


Technical Memorandum 80258

(LP4-10153) HEAT CAPACITY MAPPING
RADIOMETER (HCMR) DATA PROCESSING ALGORITHM,
CALIBRATION, AND FLIGHT PERFORMANCE
EVALUATION (NASA) 173 e NC AC8/MF A01

654-2745
INCLUDES
CSCL 14B GS/43 J0153

HEAT CAPACITY MAPPING RADIOMETER (HCMR) DATA PROCESSING ALGORITHM, CALIBRATION, AND FLIGHT PERFORMANCE EVALUATION

J. R. Bohse, M. Bewtra, and
W. L. Barnes

APRIL 1979


National Aeronautics and
Space Administration

Goddard Space Flight Center
Greenbelt, Maryland 20771

TM 80253

HEAT CAPACITY MAPPING RADIOMETER (HCMR)
DATA PROCESSING ALGORITHM, CALIBRATION,
AND FLIGHT PERFORMANCE EVALUATION

J. R. Bohse
Systems and Applied Sciences Corporation

M. Bewtra
Computer Sciences Corporation

W. L. Barnes
Goddard Space Flight Center

April 1979

National Aeronautics and Space Administration
Goddard Space Flight Center
Greenbelt, Maryland

HEAT CAPACITY MAPPING RADIOMETER (HCMR)
DATA PROCESSING ALGORITHM, CALIBRATION,
AND FLIGHT PERFORMANCE EVALUATION

J. R. Bohse*
Systems and Applied Sciences Corporation

M. Bewtra
Computer Sciences Corporation

W. L. Barnes
Goddard Space Flight Center

ABSTRACT

This document presents the rationale and procedures used in the radiometric calibration and correction of Heat Capacity Mapping Mission (HCMM) data.

Instrument-level testing and calibration of the Heat Capacity Mapping Radiometer (HCMR) were performed by the sensor contractor ITT Aerospace/Optical Division. The principal results are included in this document. From the instrumental characteristics and calibration data obtained during ITT acceptance tests, an algorithm for post-launch processing was developed.

Integrated spacecraft-level sensor calibration was performed at Goddard Space Flight Center (GSFC) approximately 2 months before launch. This calibration provided an opportunity to validate the data calibration algorithm. Instrumental parameters and results of the validation are presented in this document. In addition, the performances of the instrument and the data system after launch are examined with respect to the radiometric results. Anomalies and their consequences are discussed. Flight data indicated a loss in sensor sensitivity with time. The loss was shown to be recoverable by an outgassing procedure performed approximately 65 days after the infrared channel was turned on. It is planned to repeat this procedure periodically.

*This work performed while affiliated with Computer Sciences Corporation.

Results of comparisons between satellite measurements and surface measurements taken at White Sands, New Mexico, are also presented. Surface IR measurements are approximately 6 degrees Kelvin higher than satellite measurements. Due to a lack of alternative solution, the calibrated data were offset to ensure agreement with surface measurements. The validity of this change will be verified by comparing the data with the surface values obtained by various experimenters and from additional White Sands data.

FOREWORD

The algorithm and software development and testing and analysis described in this document were performed by two of the authors (JB and MB) under contract NAS5-24350 Task 403. Portions of the document are taken from the final report of this work (CSC/TM-79/6016).

Instrumental parameters and calibration data were compiled from the HC MR Final Engineering Report (Contract NAS5-20621) of the ITT Aerospace/Optical Division, Fort Wayne, Indiana.

The authors wish to acknowledge the valuable support of Dr. J. C. Price, Heat Capacity Mapping Mission Project Scientist and Mr. H. F. Shaw, Heat Capacity Mapping Radiometer Technical Officer.

TABLE OF CONTENTS

	<u>Page</u>
<u>Section 1 - Introduction</u>	1
1. 1 Background	1
1. 2 HCMR	1
1. 3 Document Overview	2
<u>Section 2 - Instrumental Parameters and Calibration Data From ITI Acceptance Tests</u>	12
2. 1 Telemetry and Electronic Performance	12
2. 2 Visible Channel Data	12
2. 3 Infrared Channel Data	17
2. 4 Optical Registration Data	29
<u>Section 3 - Data Processing Algorithm for Radiometric Calibration and Correction</u>	31
3. 1 Functional Description of HCMM Primary Data Processing	31
3. 2 Basis of HCMR Radiometric Correction Algorithm	32
3. 3 Master Output Table Concept	36
3. 4 Housekeeping Data Extraction	37
3. 5 Scan Data Calibration	38
3. 5. 1 Count-To-Voltage Conversion	40
3. 5. 2 Channel 1 Data Calibration	44
3. 5. 3 Channel 2 Data Calibration	44
3. 6 Master Output Tables	48
3. 6. 1 Primary Tables	50
3. 6. 2 Secondary Tables	54
<u>Section 4 - Integrated Spacecraft Thermal-Vacuum Calibration</u>	59
4. 1 Near-Real-Time Data Processing System	59
4. 1. 1 Infrared Channel	60
4. 1. 2 Visible Channel	63
4. 2 Summary of Results	65
4. 2. 1 Infrared Channel	65
4. 2. 2 Visible Channel	73
4. 3 Testing of Preflight Calibration Constants	73
4. 4 Conclusions	82

TABLE OF CONTENTS (Cont'd)

	<u>Page</u>
<u>Section 5 - Flight Performance Evaluation</u>	87
5. 1 Processing System for Noise and Performance Analysis	87
5. 2 Summary of Results	88
5. 3 Master Data Processor Simulation Software	93
5. 3. 1 Results of Noise Analysis for Calibrated Data	93
5. 3. 2 Ground Truth Comparisons	99
5. 4 Conclusions	101
5. 4. 1 Cooler Temperature Regulation	101
5. 4. 2 Postlaunch Sensor Sensitivity.	102
5. 4. 3 Postlaunch Value of Thermal Gradient ΔT_{BB}	103
5. 4. 4 Losses in Optical Transmission	103
5. 4. 5 Compensation for Changes in Sensor Performance	105
<u>References</u>	106
<u>Appendix A</u>	107
Program CCTANL	108
Program MDPSIM	115
Program CORECT	123
<u>Program Listings</u>	128

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1-1	HCMR Pertinent Features (Front View)	5
1-2	HCMR Pertinent Features (Back View)	6
1-3	HCMR Functional Block Diagram	7
1-4	HCMR Scan Sequence	8
1-5	HCMR Analog Data Formant	9
2-1	HCMR Detector Response for Chanr 1 1	18
2-2	Near-Infrared Calibration	20
2-3	Spectral Response of HCMR HgCdTe (Serial Number T-1) at 115 degrees K	22
2-4	Transmission Characteristics of Germanium Band Pass Filter	23
2-5	HCMR Spectral Response, Infrared Channel	24
2-6	Family of Curves Obtained by Plotting Calibration Values of Table 2-7	27
2-7	Average Difference Between Blackbody Temperature From Signal Line and Blackbody Temperature Read From Signal	28
3-1	HCMR Data Format	39
3-2	HCMR Radiometric Calibration and Correction	41
3-3	Channel 1 Calibration (General)	45
3-4	Channel 2 Calibration (General)	46
3-5	Channel 2 Calibration (Internal Blackbody)	49
5-1	Sample Report	89
5-2	Actual and Fitted Loss in Sensitivity Prior to Undervoltage Condition	94
5-3	Actual and Fitted Loss in Sensitivity After Recovery From Undervoltage Condition	96
A1	Subprograms for CCTANL	109
A2	Flowchart for CCTANL	110
A3	Subprograms for MDPSIM	116
A4	Flowchart for MDPSIM	117
A5	Subprograms for CORECT	124
A6	Flowchart for CORECT	125

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1-1	HCMR System Characteristics	3
1-2	HCMR Telemetry List	10
2-1	Analog Telemetry Data	13
2-2	HCMR Calibration Steps	14
2-3	Measured Values of NE Δ T and Signal-to-Noise Ratio	15
2-4	Measured Spectral Data	16
2-5	Near-Infrared Calibration	19
2-6	HCMR Spectral Response Parameters, Infrared Channel	21
2-7	Infrared Analog Calibration Data	25
2-8	HCMR IFOV and Registration Data	30
3-1	Preflight Constants for HCMM Radiometric Calibration	35
3-2	Nominal Volts for Input and Output Calibration Steps	43
4-1	Constants for Processing Spacecraft Calibration Data	61
4-2	Coefficients for Converting Infrared Video Output to Temperature	64
4-3	Comparison of Temperatures Using ITT Calibration and Spacecraft Calibration - Hot Cycle	66
4-4	Comparison of Temperatures Using ITT Calibration and Spacecraft Calibration - Ambient Cycle	67
4-5	Comparison of Temperatures Using ITT Calibration and Spacecraft Calibration - Cold Cycle	68
4-6	Spacecraft Calibration Data (Infrared) - Hot Cycle	69
4-7	Spacecraft Calibration Data (Infrared) - Ambient Cycle	70
4-8	Spacecraft Calibration Data (Infrared) - Cold Cycle	71
4-9	Typical rms Noise Values for Spacecraft Test (Infrared)	72
4-10	Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Hot Cycle	74
4-11	Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Ambient Cycle	75
4-12	Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Cold Cycle	76
4-13	Visible Calibration Prior to Spacecraft Test	77
4-14	Visible Calibration After Spacecraft Test	78
4-15	Typical rms Noise Values for Visible Channel	79
4-16	Comparison of Spacecraft Data With ITT Data for Visible Input Calibration Steps (January 30, 1978)	80
4-17	Comparison of Spacecraft Data With ITT Data for Visible Input Calibration Steps (March 1, 1978)	81
4-18	Comparison of Calibrated Target Temperatures and Measured Target Temperatures - Hot Cycle	83
4-19	Comparison of Calibrated Target Temperatures and Measured Target Temperatures - Ambient Cycle	84

SECTION 1 - INTRODUCTION

1.1 BACKGROUND

The Heat Capacity Mapping Mission (HCMM) is the first of a series of scheduled missions to support the Applications Explorer Mission (AEM) project and has been designated AEM-A. The AEM-A spacecraft carries a Heat Capacity Mapping Radiometer (HCMR) instrument designed to monitor infrared radiation from the Earth in two spectral bands. The spacecraft is composed of two distinct modules: (1) the base module, which contains the attitude control, power, and data handling equipment (except for science sensor equipment), and (2) the instrument module, which contains the HCMR and its supporting electronics, structure, and thermal control.

In April 1978, the AEM-A spacecraft was launched and injected into a near-Earth, 600-kilometer, circular, Sun-synchronous orbit with a nominal 2 p.m. ascending node and a 97.79-degree inclination. The expected scientific lifetime of the spacecraft is 1 year from launch. HCMM is a real-time-only mission. Science data, consisting of data from two analog radiometer channels, are subcarrier-multiplexed on a real-time S-band link. Housekeeping data, including attitude and some radiometer calibration data, are formatted into biphase pulse code modulation (PCM) and transmitted on a very-high-frequency (VHF) link. These PCM data are also transmitted on a subcarrier of the S-band link. Subcarrier assignments for the link are as follows:

- 800 kilohertz: HCMR thermal channel
- 480 kilohertz: HCMR visible channel
- 70 kilohertz: spacecraft PCM

1.2 HCMR

The HCMR is a two-channel scanning/imaging radiometer. The two channels contain the spectral intervals of 0.55 to 1.1 microns and 10.5 to 12.5 microns

and share a common collecting optical system having an instantaneous field of view of 0.83 ± 0.17 milliradian. Table 1-1 describes HCMR system characteristics. Figures 1-1 and 1-2 show the locations of the pertinent features of the HCMR.

Figure 1-3 is a simplified block diagram of the HCMR electronics. The HCMR electronics transmits to the spacecraft two channels of video data synchronized with the spacecraft clock and the rotation of the HCMR scan mirror. The input signals to the HCMR are the spacecraft +28.0-volts-direct-current (VDC) bus; clock signals of 70 kilohertz, 14 kilohertz, and 560 hertz two-phase; and space-craft commands to the HCMR to implement the available modes of operation. The HCMR electronics provides power conversion, timing and control, signal generation, digital and analog telemetry for verification of operation, and signal amplification for required operation.

The basic blocks of the HCMR electronics are as follows:

1. Infrared data amplifiers
2. Visible data amplifiers
3. Power converter
4. Voltage regulators
5. Timing and control circuits
6. Calibration signal generation circuits
7. Analog telemetry circuits
8. Command and digital telemetry circuits

The HCMR scan sequence, angular representations for various quantities, and the corresponding times are provided in Figures 1-4 and 1-5. Table 1-2 provides digital and analog telemetry listings.

1.3 DOCUMENT OVERVIEW

Section 2 of this document presents instrumental parameters and calibration data from ITT Aerospace acceptance tests. Only those results that pertain to

Table 1-1. HCMR System Characteristics (1 of 2)

PARAMETER	VALUE/DESCRIPTION
DESIGN PARAMETERS	
WAVELENGTH BAND AT HALF-POWER POINTS	0.55 TO 1.1 MICRONS, 10.5 TO 12.5 MICRONS
FIELD OF VIEW	0.83 MILLIRADIAN
GROUND RESOLUTION (SUBSATELLITE POINT AT 600 KILOMETERS)	0.5 KILOMETER
OPTICAL SPEED	f/0.82
COLLECTING APERTURE DIAMETER	8.0 INCHES
DETECTOR TYPE	HgCdTe-SILICON
OPERATING TEMPERATURE	115 DEGREES KELVIN (K) (AMBIENT)
SCAN RATE	14.0 REVOLUTIONS PER SECOND
INFORMATION BANDWIDTH	53.0 KILOHERTZ
DYNAMIC RANGE	
CHANNEL 2	280 TO 340 DEGREES K
CHANNEL 1	0-TO 100-PERCENT ALBEDO
PERFORMANCE CHARACTERISTICS	
NOISE EQUIVALENT TEMPERATURE DIFFERENCE (NETD) (CHANNEL 2)	0.3 DEGREE K AT 280 DEGREES K
SIGNAL-TO-NOISE RATIO (CHANNEL 1)	10 AT 1.0-PERCENT ALBEDO
PHYSICAL CHARACTERISTICS	
WEIGHT	53.8 POUNDS
SIZE	22 BY 12 BY 17 INCHES
POWER (HIGH-LOW)	24.0 WATTS-21.0 WATTS
OPTICAL PARAMETERS	
INSTANTANEOUS FIELD OF VIEW	SQUARE, 0.83 MILLIRADIAN ON AN EDGE
TELESCOPE	
TYPE	AFOCAL DALL-KIRKAM
CLEAR APERTURE DIAMETER	8.00 INCHES
F-NUMBER (PRIMARY)	0.82
EXIT BEAM DIAMETER	1.00 INCH
MIRROR SUBSTRATE MATERIAL	CERVIT
PRIMARY-SECONDARY SPACER MATERIAL	INVAR
COATING	ALUMINIZED WITH KANIGEN PROCESSING COATING
SYSTEM OPTICAL PARAMETERS, NEAR-INFRARED CHANNEL	
RELAY	AIRSPACE TRIPLET; 32-MILLIMETER FOCAL LENGTH
EFFECTIVE SYSTEM FOCAL LENGTH	286.0 MILLIMETERS

Table 1-1. HCMR System Characteristics (2 of 2)

PARAMETER	VALUE/DESCRIPTION
OPTICAL PARAMETERS (CONT'D)	
F-NUMBER ^a	1.26
FIELD STOP EDGE WIDTH	0.0084 INCH
DIAMETER OF BLUR SPOT, ON AXIS	0.0016 INCH ^b
DIAMETER OF BLUR SPOT, FIELD CORNER	0.0022 INCH ^b
MODULAR TRANSFER FUNCTION (ON AXIS) AT THREE LINE PAIRS PER MILLIMETER	99.3 PERCENT
MODULAR TRANSFER FUNCTION (FIELD CORNER) AT THREE LINE PAIRS PER MILLI- METER	99.2 PERCENT
FOCUS ADJUSTMENT	±0.0328 INCH
CLEAR APERTURE	6.56 INCHES ^c
SYSTEM OPTICAL PARAMETERS, FAR INFRARED CHANNEL	
RELAY	SINGLE GERMANIUM FOCUS LENS WITH GERMANIUM APLANAT LENS; 23.775-MILLI- METER ^d FOCAL LENGTH
EFFECTIVE SYSTEM FOCAL LENGTH	190.2 MILLIMETERS
FIELD STOP EDGE WIDTH	0.0062 INCH
F-NUMBER	0.836
DIAMETER OF BLUR SPOT, ON AXIS	0.0012 INCH ^d
DIAMETER OF BLUR SPOT, FIELD CORNER	0.0042 INCH ^d
MODULAR TRANSFER FUNCTION (ON AXIS) AT 3.8 LINE PAIRS PER MILLIMETER	99.0 PERCENT
MODULAR TRANSFER FUNCTION (FIELD CORNER) AT 3.8 LINE PAIRS PER MILLI- METER	95.6 PERCENT
FOCUS ADJUSTMENT (AIR SPACE BETWEEN FOCUS LENS AND APLANAT)	±0.141 INCH
CLEAR APERTURE	8 INCHES

^aF-NUMBER DEFINED AS EFFECTIVE FOCAL LENGTH DIVIDED BY CLEAR APERTURE DIAMETER

^bFOR SPECTRAL BAND FROM 0.80 TO 1.10 MICROMETERS AND 100-PERCENT ENERGY

^cLIMITED BY SIZE OF RELAY LENS; COULD NOT BE CHANGED WITHOUT EXTENSIVE REDESIGN

^dFOR 100-PERCENT ENERGY


Figure 1-1. HCMR Pertinent Features (Front View)

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 1-2. HCMR Pertinent Features (Back View)


Figure 1-3. HCMR Functional Block Diagram

ORIGINAL PAGE IS
OF POOR QUALITY


REFERENCE LETTER	ANGLE (DEGREES)	TIME (ms)	EVENT
A	0	0	BEGIN SYNC PULSE #1
B	3.6	0.714	END SYNC PULSE #1
C	21.6	4.28	BEGIN INPUT CALIBRATION
D	34.2	6.79	END INPUT CALIBRATION
E	42.9	8.51	BEGIN EARTH SCAN
F	109	21.63	NADIR
G	175.1	34.74	END EARTH SCAN
H	189	37.5	BEGIN OUTPUT CALIBRATION
I	239.4	47.5	END OUTPUT CALIBRATION
J	270.4	53.65	BEGIN INTERNAL TARGET VIEW
K	278.3	55.22	COMPLETE INTERNAL TARGET VIEW
L	304.2	60.36	BEGIN INTERNAL TARGET TEMPERATURE TELEMETRY
M	311.4	61.78	END INTERNAL TARGET TEMPERATURE TELEMETRY
N	318.6	63.21	BEGIN SYNC PULSE #2
O	325.8	64.64	END SYNC PULSE #2
P	333.0	66.07	BEGIN PRECURSOR BURST
Q	351.0	69.64	END PRECURSOR BURST

Figure 1-4. HCMR Scan Sequence


Figure 1-5. HCMR Analog Data Format

Table 1-2. HCMR Telemetry List

FUNCTION	SAMPLE RATE (PER SECOND)
ANALOG TELEMETRY	
+15-VOLT MONITOR	1
+5-VOLT MONITOR	1
-15-VOLT MONITOR	1
TELEMETRY POWER	1
MOTOR DRIVE CURRENT	1
CONE COVER POSITION	1
ELECTRONICS TEMPERATURE	1/8
BASEPLATE TEMPERATURE	1/8
CONE TEMPERATURE	1/8
PATCH TEMPERATURE	1
BLACKBODY TEMPERATURE 1	1
BLACKBODY TEMPERATURE 2	1
PURGE PRESSURE	1
CONE WALL HOUSING TEMPERATURE	1/8
PATCH POWER	1
ELECTRONICS CURRENT	1
OFFSET VOLTAGE	1
MOMENTUM COMPENSATOR SPEED	1
SCAN MOTOR SPEED	1
MOTOR HOUSING TEMPERATURE	1/8
DIGITAL TELEMETRY	
MOTOR STATUS	1
ELECTRONICS STATUS	1
MOTOR POWER STATUS	1
PATCH HEATER STATUS	1
CONE HEATER STATUS 1	1
PURGE VALVE STATUS	1
CONE COVER STATUS 2	1

the radiometric calibration and correction of HCMM data are included. Section 3 contains a review of the entire HCMM primary processing scheme and describes the basis and development of the HCMM radiometric correction algorithm. Section 4 presents the results from the integrated spacecraft calibration performed at Goddard Space Flight Center (GSFC). Data taken during this calibration were used to validate the algorithm developed earlier. Results of this validation are also included in Section 4. Section 5 examines the performance of the instrument and the data system after launch with respect to the radiometric results. Anomalies and their consequences discovered in the performance of the sensor are discussed. Results of comparisons between satellite and ground measurements taken at White Sands, New Mexico, are also presented.

SECTION 2 - INSTRUMENTAL PARAMETERS AND CALIBRATION DATA FROM ITT ACCEPTANCE TESTS

The final performance characteristics of the HCMR were determined by ITT Aerospace, the instrument manufacturer, in a series of tests conducted at the ITT facility as part of the acceptance procedures. The test results and supplemental information on the HCMR were presented in two reports by ITT (References 1 and 2). Because the algorithm developed for interpreting the data was a function of the particular characteristics of the instrument, it is necessary to refer to these data frequently. To facilitate this, many of the results and calibrations presented by ITT are reproduced in this section as a reference source for following sections. Because this document deals primarily with the radiometric calibration, only those results pertinent to a radiometric evaluation of the data are presented. Additional information may be found in the original documents (References 1 and 2).

2.1 TELEMETRY AND ELECTRONIC PERFORMANCE

Table 2-1 lists all of the analog telemetry parameters associated with the HCMR and presents measured values of these parameters as functions of baseplate temperature covering the test range of 5 degrees Celsius (C) to 40 degrees C.

Table 2-2 records the measured voltages for the input and output calibration steps for both channels as functions of baseplate temperature.

Table 2-3 lists the measured values of the noise equivalent temperature ($NE\Delta T$) in the infrared channel and the signal-to-noise ratio in the visible channel at selected baseplate temperatures.

2.2 VISIBLE CHANNEL DATA

Table 2-4 lists the measured spectral data for the various optical components of the visible/near-infrared channel.

Table 2-1. Analog Telemetry Data

ANALOG TELEMETRY NUMBER	FUNCTION	BASEPLATE TEMPERATURE (DEGREES C)						
		+5	+10	+15	+20	+25	+30	+35
1	ELECTRONICS TEMPERATURE (DEGREES C)	5.9	9.0	12.2	14.7	17.7	20.3	24.0
2	CONE TEMPERATURE (DEGREES K)	161.3	161.71	162.05	162.36	162.70	163.1	163.41
3	BASEPLATE TEMPERATURE (DEGREES C)	+5.5	11.0	15.6	20.0	24.6	29.5	34.1
4	BLACKBODY TEMPERATURE 1 (DEGREES C)	5.91	10.79	14.93	18.86	23.08	27.15	31.28
5	BLACKBODY TEMPERATURE 2 (DEGREES C)	5.86	10.79	14.98	18.94	23.18	27.27	31.42
6	PATCH TEMPERATURE (DEGREES K)	115.49	115.51	115.53	115.55	115.56	115.58	115.61
7	MOTOR DRIVE CURRENT (AMPERES)	0.297	0.293	0.286	0.282	0.276	0.269	0.264
8	+15-VOLT MONITOR (+ VOLTS)	+14.67	-	-	-	-	-	+14.67
9	-15-VOLT MONITOR (- VOLTS)	-13.56	-	-	-	-	-	-13.56
10	+5-VOLT MONITOR (+ VOLTS)	+5.094	5.092	5.090	5.090	5.088	5.086	5.084
11	SPARE	-	-	-	-	-	-	-
12	PREAMP POWER TELEMETRY (+ VOLTS)	10.9	-	-	-	-	-	10.09
13	TELEMETRY POWER (+ VOLTS)	14.81	-	-	-	-	-	14.81
14	CONE COVER POSITION (DEGREES)	10.4	-	-	-	-	-	10.4
15	PATCH POWER (MILLIWATTS)	7.53	7.24	7.00	6.77	6.60	6.28	5.97
16	COOLER HOUSING TEMPERATURE (DEGREES C)	-6.5	-5.5	-4.5	-4.5	-3.0	-2.5	-0.7
17	PURGE PRESSURE (POUNDS PER SQUARE INCH GAGE)	87	-	-	-	-	-	87
18	ELECTRONIC CURRENT (+ AMPERES)	0.394	-	-	-	-	-	0.394
19	SIGNAL GROUND	-	-	-	-	-	-	-
20	MOTOR HOUSING TEMPERATURE (DEGREES C)	+6	+11	+15	+19	+23.3	+27.5	+31.5
21	+28-VOLT RETURN	-	-	-	-	-	-	-
22	OFFSET VOLTAGE (VOLTS)	7.54	-	-	-	-	-	7.54
23	COMPENSATOR MOTOR SPEED TELEMETRY (REVOLUTIONS PER MINUTE)	4794	4794	4794	4823	4823	4823	4823
24	SCAN MOTOR SPEED TELEMETRY (REVOLUTIONS PER MINUTE)	839.9	-	-	-	-	-	839.9

Table 2-2. HCMR Calibration Steps

STEP NUMBER	BASEPLATE TEMPERATURE (DEGREES C)							
	+5	+10	+15	+20	+25	+30	+35	+40
NEAR-INFRARED INPUT (VOLTS)								
1	-	-0.002	-0.002	0.002	-0.002	0.001	0.007	0.003
2	-	1.003	1.004	1.006	0.997	1.001	1.006	1.002
3	-	1.982	1.982	1.986	1.976	1.979	1.986	1.980
4	-	2.989	2.990	2.989	2.980	2.983	2.939	2.984
5	-	3.957	3.968	3.967	3.958	3.961	3.967	3.964
6	-	4.983	4.987	4.983	4.974	4.977	4.984	4.977
7	-	5.957	5.964	5.962	5.952	5.953	5.962	5.953
NEAR-INFRARED OUTPUT (VOLTS)								
1	-	0.011	0.002	0.006	0.005	0.002	0.008	0.008
2	-	0.978	0.969	0.969	0.970	0.969	0.969	0.969
3	-	1.976	1.967	1.972	1.968	1.966	1.970	1.9687
4	-	2.951	2.947	2.948	2.947	2.945	2.947	2.945
5	-	3.958	3.954	3.954	3.956	3.952	3.952	3.954
6	-	4.934	4.929	4.928	4.929	4.926	4.929	4.927
7	-	5.928	5.926	5.924	5.922	5.923	5.925	5.923
INFRARED INPUT (VOLTS)								
1	0.102	0.104	0.102	0.104	0.102	0.102	0.101	0.098
2	1.062	1.062	1.060	1.056	1.058	1.057	1.060	1.053
3	1.987	1.991	1.988	1.986	1.991	1.990	1.991	1.988
4	2.945	2.945	2.942	2.940	2.943	2.944	2.946	2.942
5	3.887	3.883	3.874	3.877	3.875	3.875	3.875	3.873
6	4.855	4.852	4.848	4.842	4.847	4.849	4.852	4.843
7	5.789	5.783	5.778	5.778	5.780	5.783	5.783	5.777
INFRARED OUTPUT (VOLTS)								
1	0.012	0.008	0.007	0.010	0.011	0.008	0.007	0.010
2	0.975	0.970	0.966	0.969	0.969	0.969	0.968	0.968
3	1.966	1.964	1.964	1.962	1.962	1.962	1.961	1.960
4	2.940	2.938	2.936	2.935	2.938	2.936	2.936	2.935
5	3.949	3.947	3.947	3.944	3.944	3.944	3.942	3.942
6	4.926	4.922	4.919	4.921	4.919	4.917	4.919	4.914
7	5.921	5.915	5.915	5.914	5.917	5.912	5.913	5.910

Table 2-3. Measured Values of $NE\Delta T$ and Signal-to-Noise Ratio

BASEPLATE TEMPERATURE (DEGREES C)	INFRARED SCENE TEMPERATURE			DAYLIGHT	
	67 DEGREES C ^{rms} (MILLIVOLTS)	NEAT (DEGREES K) ^{rms} (MILLIVOLTS)	-13 DEGREES C ^{rms} (MILLIVOLTS)	NEAT (DEGREES K) ^{rms} (MILLIVOLTS)	100-PERCENT ALBEDO SIGNAL-TO-NOISE RATIO AT 1-PERCENT ALBEDO
+46	13.0	0.15	8.3	0.18	8.3
+40	11.5	0.13	7.0	0.13	8.0
+36	13.3	0.15	8.3	0.16	8.3
+30	14.0	0.15	9.0	0.155	8.3
+26	15.8	0.17	12.5	0.21	8.3
+20	15.0	0.16	11.5	0.22	7.0
+15	15.0	0.16	14.0	0.27	8.3
+10	15.8	0.17	15.0	0.28	8.3
+5	16.6	0.18	13.3	0.25	—
0	15.0	0.17	14.0	0.25	—

ORIGINAL PAGE IS
OF POOR QUALITY

Table 2-4. Measured Spectral Data

WAVELENGTH (IN MILLIMETERS)	FOCUS LENS ONE LENS	FOCUS LENS TRIPLET	SCAN MIRROR	GOLD BEAM- SPLITTER	OG 550 SPECTRAL FILTER	TELESCOPE MIRRORS*	TOTAL OPTICS TRANSMISSION	SILICON DETECTOR RESPONSE	OPTICS TRANSMISSION DETECTOR RESPONSE	HOMA RELATIVE RESPONSE
600	0.910	0.764	0.930	0.750	~0	0.907	~0	0.22	~0	~0
625	0.916	0.774	0.930	0.780	0.140	0.920	0.072	0.24	0.0173	0.062
650	0.925	0.791	0.930	0.800	0.845	0.931	0.463	0.26	0.120	0.432
675	0.933	0.812	0.930	0.819	0.920	0.943	0.535	0.28	0.150	0.540
700	0.938	0.825	0.930	0.829	0.929	0.958	0.566	0.29	0.164	0.590
725	0.946	0.844	0.922	0.838	0.930	0.976	0.592	0.32	0.189	0.680
750	0.952	0.863	0.910	0.830	0.930	0.984	0.596	0.42	0.250	0.899
775	0.967	0.876	0.895	0.802	0.930	0.984	0.575	0.44	0.253	0.910
800	0.969	0.892	0.888	0.780	0.930	0.986	0.534	0.46	0.246	0.885
825	0.960	0.895	0.862	0.708	0.930	0.978	0.486	0.57	0.277	0.996
850	0.950	0.895	0.852	0.708	0.930	0.980	0.43	0.62	0.278	1.000
875	0.940	0.895	0.843	0.643	0.930	0.980	0.40	0.57	0.229	0.824
900	0.930	0.895	0.860	0.580	0.930	0.980	0.37	0.52	0.193	0.694
925	0.920	0.895	0.860	0.537	0.930	0.978	0.33	0.37	0.122	0.439
950	0.910	0.895	0.860	0.481	0.930	0.974	0.31	0.37	0.03	0.108
1000	0.900	0.895	0.860	0.438	0.930	0.972	0.301	0.10	0.008	0.029
1100	0.890	0.892	0.860	0.401	0.930	0.976	0.276	0.03	0	C
1150	0.880	0.879	0.862	0.368	0.930	0.972	0.51	0		
1200	0.870									

*PRODUCT OF PRIMARY AND SECONDARY MIRROR REFLECTANCE

**MARSHAW CHEMICAL COMPANY DETECTOR S/N 001

Figure 2-1 shows the relative spectral response of the HCMR detector for channel 1.

Table 2-5 presents the results of the visible channel calibration in units of equivalent albedo. The albedo has been adjusted to account for differences in brightness temperature between the calibration target and the solar spectrum by normalizing solar spectrum. Figure 2-2 presents these data in a graphical format.

2.3 INFRARED CHANNEL DATA

Table 2-6 lists the measured spectral data for the various optical components in the spectral range of the infrared channel.

Figure 2-3 is a plot of the relative spectral response of the HgCdTe detector at 115 degrees K. Figure 2-4 is a plot of the transmission characteristics of the germanium band pass filter used with this detector. Figure 2-5 is a plot of the total relative response of the infrared channel.

Table 2-7 lists the calibration results for the infrared channel with 17 scene temperatures and 10 baseplate temperatures. Figure 2-6 shows the family of curves obtained by plotting the calibration values of Table 2-7.

Figure 2-7 is a plot of the difference between the blackbody temperature as indicated by the thermistors in channel 2 and the temperature obtained from the blackbody located in the backscan position of the radiometer. This quantity, ΔT_{BB} , is assumed to be the result of a thermal gradient between the thermal location on the backstructure of the reference blackbody and the radiating surface of this blackbody. It should be noted that this thermal gradient, ΔT_{BB} , will remain as presented in Figure 2-7 unless the thermal environment of the instrument changes. Thus the preflight values will be the proper values for postflight processing if the space environment has been properly simulated in these thermal-vacuum tests.

(+)
ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-1. HCMR Detector Response for Channel 1

Table 2-5. Near-Infrared Calibration

NUMBER OF LAMPS ON ^a	EQUIVALENT ALBEDO	NEAR-INFRARED OUTPUT (VOLTS)
8	102.3	6.0890
7	89.3	5.3186
6	76.2	4.5534
5	63.6	3.7870
4	51.4	3.0438
3	38.1	2.2546
2	25.1	1.4869
1	12.3	0.7235
0	0	0.0194

^aGSFC 30-INCH INTEGRATION SPHERE NUMBER 61400-6-7

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-2. Near-Infrared Calibration

ORIGINAL PAGE IS
OF POOR QUALITY

Table 2-6. HCMR Spectral Response Parameters, Infrared Channel

WAVELENGTH (MICRO METERS)	λ (PER CENTIMETER)	BANDPASS FILTER	FOCUS LENS	APLANAT LENS	COOLER WINDOW, HOUSING	COOLER WINDOW, CONE	HgCdTe DETECTOR (115 DEGREES K)	PRODUCT	RELATIVE RESPONSE
10.29	972.1	0.0	-	0.920	0.902	0.890	0.945	-	0.0
10.4	961	0.11	0.910	0.925	0.899	0.889	0.955	0.070	n 118
10.5	952	0.46	0.915	0.920	0.892	0.881	0.968	0.297	0.500
10.6	943	0.58	0.920	0.930	0.885	0.873	0.978	0.377	0.635
10.7	935	0.74	0.922	0.935	0.885	0.875	0.985	0.485	0.816
10.8	926	0.83	0.923	0.939	0.879	0.875	0.989	0.547	0.921
10.88	919	0.881	0.925	0.941	0.875	0.871	0.992	0.580	0.976
11.01	908	0.842	0.930	0.945	0.870	0.870	1.000	0.560	0.943
11.17	895	0.888	0.932	0.950	0.867	0.870	0.991	0.594	1.000
11.34	882	0.886	0.939	0.950	0.869	0.873	0.958	0.561	0.944
11.47	872	0.895	0.940	0.950	0.872	0.881	0.920	0.565	0.951
11.60	862	0.81	0.940	0.950	0.879	0.879	0.840	0.469	0.790
11.75	851	0.70	0.940	0.948	0.882	0.890	0.748	0.366	0.617
11.90	840	0.81	0.930	0.942	0.880	0.887	0.650	0.360	0.606
12.05	830	0.89	0.931	0.940	0.869	0.880	0.560	0.334	0.561
12.19	820	0.886	0.932	0.939	0.859	0.875	0.490	0.286	0.481
12.34	810	0.80	0.931	0.931	0.848	0.871	0.405	0.207	0.349
12.50	800	0.15	0.921	0.922	0.831	0.870	0.310	0.028	0.048
12.58	795	0.0	-	-	-	-	-	-	0.0

NOTES 1. DICHROIC BEAMPLITTER, SCAN MIRROR, AND TELESCOPE MIRRORS ALL HAVE UNIFORM TRANSMISSION/REFLECTION OVER THIS SPECTRAL REGION

2 WAVELENGTHS WERE SELECTED IN-BAND AT PEAKS AND VALLEYS OF BANDPASS FILTER TRANSMISSION CURVE, RELATIVE RESPONSE SHAPE (OF HCMR)
FOLLOWS SHAPE OF BANDPASS FILTER BETWEEN WAVELENGTHS IN TABLE

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-3. Spectral Response of HCMR HgCdTe
(Serial Number T-1) at 115 degrees K


Figure 2-4. Transmission Characteristics of Germanium Band Pass Filter

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-5. HCMR Spectral Response, Infrared Channel

ORIGINAL PAGE IS
OF POOR QUALITY

Table 2-7. Infrared Analog Calibration Data (1 of 2)

NOMINAL TARGET TEMPERATURE (DEGREES K)	BASEPLATE TEMPERATURE					
	0 DEGREES C AVERAGE CALIBRATION TARGET TEMPERATURE	+5 DEGREES C INFRARED SIGNAL (VOLTS)	+10 DEGREES C AVERAGE CALIBRATION TARGET TEMPERATURE	+15 DEGREES C INFRARED SIGNAL (VOLTS)	+20 DEGREES C AVERAGE CALIBRATION TARGET TEMPERATURE	+20 DEGREES C INFRARED SIGNAL (VOLTS)
260	-12.92	0.1240	-13.10	0.1009	-12.95	0.0984
265	-8.02	0.3025	-7.94	0.3779	-8.95	0.3580
270	-2.91	0.6753	-3.07	0.6534	-2.96	0.6380
275	+1.94	0.9657	2.05	0.9496	+2.20	0.9423
280	7.85	1.3337	7.08	1.2620	7.18	1.2477
285	12.20	1.6143	12.05	1.5856	12.08	1.5667
290	17.00	1.9482	17.07	1.9264	17.05	1.9019
295	22.04	2.3061	22.06	2.2822	22.05	2.2531
300	27.14	2.6792	27.87	2.7063	27.10	2.6214
305	32.05	3.0461	32.09	3.0275	31.96	2.9913
310	37.04	3.4368	37.00	3.4172	36.97	3.3774
315	42.01	3.8459	42.10	3.8200	42.04	3.7864
320	47.08	4.2223	46.97	4.2357	47.04	4.2054
325	52.01	4.7009	52.03	4.6678	51.96	4.6276
330	56.36	5.1583	57.05	5.1025	57.07	5.0684
335	61.88	5.5881	62.08	5.5672	62.01	5.5194
340	67.14	6.0704	67.03	6.0255	66.97	5.9810

ORIGINAL PAGE IS
OF POOR QUALITY

Table 2-7. Infrared Analog Calibration Data (2 of 2)

NOMINAL TARGET TEMPERATURE (DEGREES K)	BASEPLATE TEMPERATURE				+45 DEGREES C			
	+25 DEGREES C	+30 DEGREES C	+35 DEGREES C	+40 DEGREES C	AVERAGE CALIBRATION TARGET TEMPERATURE	INFRARED SIGNAL (VOLTS)	AVERAGE CALIBRATION TARGET TEMPERATURE	INFRARED SIGNAL (VOLTS)
260	-13.01	0.0643	-13.02	0.0357	-12.85	0.0229	-13.14	-0.0006
265	-8.00	0.3155	-8.01	0.2965	-8.00	0.2818	-7.99	0.2573
270	-2.80	0.5926	-2.96	0.5752	-2.92	0.5607	-2.97	0.5287
275	+2.13	0.8927	+2.16	0.8895	+2.27	0.8580	+2.12	0.8201
280	7.15	1.2098	7.16	1.1762	7.17	1.1575	7.05	1.1138
285	12.16	1.5230	12.14	1.4968	12.15	1.4736	12.12	1.4375
290	17.10	1.8438	17.05	1.8176	17.04	1.7930	17.03	1.7553
295	22.16	2.1968	22.19	2.1673	22.03	2.1382	22.13	2.1051
300	27.03	2.5400	27.18	2.5266	27.11	2.5034	27.15	2.4561
305	31.98	2.9171	32.05	2.8972	31.97	2.8559	32.11	2.8181
310	37.02	3.3016	36.97	3.2890	36.90	3.2375	37.01	3.1917
315	42.08	3.7043	42.08	3.6832	42.02	3.6427	42.08	3.5879
320	47.12	4.1249	47.20	4.0924	47.16	4.0565	47.15	3.9973
325	52.09	4.5471	52.10	4.5002	52.04	4.4629	52.22	4.4196
330	57.08	4.9686	57.04	4.9229	57.12	4.8897	57.10	4.8361
335	62.10	5.4251	62.05	5.3750	62.04	5.3314	62.11	5.2758
340	67.06	5.3765	67.00	5.3231	67.06	5.7887	67.01	5.7119
								5.6535

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-6. Family of Curves Obtained by Plotting Calibration Values of Table 2-7

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 2-7. Average Difference Between Blackbody Temperature From Signal Line and Blackbody Temperature Read From Signal

2.4 OPTICAL REGISTRATION DATA

Table 2-8 presents the instantaneous field of view (IFOV), the channel registration, and the system modular transfer function (MTF) for both channels for three baseplate temperatures.

ORIGINAL PAGE IS
OF POOR QUALITY

Table 2-8. HCMR IFOV and Registration Data

PARAMETER	BASEPLATE TEMPERATURE			
	0 DEGREES C NEAR- INFRARED CHANNEL	25 DEGREES C INFRARED CHANNEL	45 DEGREES C NEAR- INFRARED CHANNEL	45 DEGREES C INFRARED CHANNEL
IFOV				
BENCHTEST				
SCAN DIRECTION (MILLI-RADIANS)	ND	ND	0.99	ND
CROSS-SCAN DIRECTION (MILLIRADIANS)	ND	ND	0.97	ND
CHAMBER 1 ± FOV TARGET				
SCAN DIRECTION (MILLI-RADIANS)	1.16	1.50	1.27	1.16
CROSS-SCAN DIRECTION (MILLIRADIANS)	1.075	1.30	1.36	1.28
REGISTRATION				
SCAN DIRECTION (MILLI-RADIANS)	0.026	-	-	0.1
CROSS-SCAN DIRECTION (MILLIRADIANS)	-	0.063	-	-
MTF AT IFOV TARGET (PERCENT)	56	38	50	56
MTF AT IFOV TARGET (PERCENT)	56	38	50	46

NOTE: ND = NO DATA

SECTION 3 - DATA PROCESSING ALGORITHM FOR RADIOMETRIC CALIBRATION AND CORRECTION

3.1 FUNCTIONAL DESCRIPTION OF HCMM PRIMARY DATA PROCESSING

To understand the context in which the radiometric calibration and correction is performed, it is useful to review the entire HCMM primary processing scheme. The two data channels from the experiment are transmitted to the ground as analog signals multiplexed on the 2248.0-megahertz S-band link.

The PCM housekeeping telemetry stream is also multiplexed on this data link. To make the data available for the extensive digital processing that it will eventually undergo, a significant amount of preprocessing is required. Apart from the original reception of the data and its recording, most of this preprocessing is performed in a special-purpose system developed to handle the data stream.

The specific functions performed by the preprocessor are the demultiplexing of the composite video that has been received and recorded at the ground station, a scan line synchronization of both the visible and infrared scan lines, and an analog-to-digital conversion of each of the two scan lines at 125 kilohertz. Because not all of the scan line is used in later processing, the preprocessor selectively extracts for digitization only those portions of the scan line that will be later processed. Because the housekeeping telemetry is processed as part of the VHF link, this processing is not duplicated for the S-band link. Several housekeeping parameters do affect the radiometric calibration; these parameters are extracted from the PCM contained on the composite video and are processed and included with the channel 1 and channel 2 digitized output. The primary output of the preprocessor, then, is a high-density tape that will be used as an input to the second step; this tape contains the digitized data from channel 1 and channel 2 as well as selected housekeeping parameters. In addition, this preprocessing phase produces statistics and hardcopies of selected image data for quick-look assessment.

The second phase of the processing, which is performed on the Master Data Processor (MDP), accepts the output high-density tape from the preprocessor, computes radiometric calibration coefficients, and radiometrically corrects the data. The MDP then computes geometric correction coefficients, geometrically corrects the data, frames the input data into approximately 700-kilometer-by-700-kilometer frames, and generates the necessary annotation. Finally the MDP produces a fully corrected archival high-density tape. Further processing of the data (e.g., for night/day registration) is performed on a selected basis by other systems. The radiometric correction discussed in detail in this section is one of the two corrections applied in the main processing cycle.

3.2 BASIS OF HCMR RADIOMETRIC CORRECTION ALGORITHM

The calibration procedure described here has the specific purpose of accepting the digitized radiometer scan data developed by the preprocessor and converting them to values that can be directly interpreted as measurements of scientifically significant parameters such as radiance and brightness temperature.

The input to this processing step received from the preprocessor consists of three separate sets of data:

1. Instrument data from channel 1 (visible/near infrared, 0.5 to 1.1 micrometers)
2. Instrument data from channel 2 (infrared, 10.5 to 12.5 micrometers)
3. Selected housekeeping parameters

The two data channels each produce a full scan every 1/14 second, whereas housekeeping returns instrumental parameters only once every 1 to 8 seconds when in the orbital mode. Housekeeping data used in the reduction of the data channels will be processed on a currently available basis.

The instrument data channels contain two types of information: primary scan data and calibration and performance data. Because the calibration and house-keeping data are relatively stable, an averaging scheme is employed to minimize random noise in these parameters. Because of the possibility of scan-to-scan bounce, however, the averaging scheme will allow averaging over a requested number of scans (N). If N is set to 1, no averaging is performed.

The radiometric calibration of the HCMR is predicated on the following assumptions:

1. The response of the instrument will be as detailed in the system calibration data presented in Reference 1, with the appropriate modifications obtained from the system thermal-vacuum testing and the in-flight calibration data. The system performance during the ITT acceptance testing and calibration will be regarded as nominal, and the calibration values recorded in the supporting documents will be accepted as the nominal values for the mission.
2. The onboard electronic calibration sequence will be used to calibrate current instrument voltages, and the voltage levels of the calibration staircase will be assumed to remain at their nominal values during the mission.
3. A cubic expression may be used to transform current instrument voltages to calibrated values.
4. The near-linear character of the voltage response of the infrared detector with respect to radiant energy input, as indicated in the acceptance calibration, will persist throughout the mission even if the sensitivity of the detector should change.
5. For the visible channel (channel 1), because no in-flight calibration is performed, the preflight calibration will not change during the mission.

6. The space clamp will maintain the output voltage at zero volts for the visible channel and minus the offset bias voltage (V_{OFF}) for the infrared channel when the radiometer has the near-zero radiance input of space. (The $-V_{OFF}$ level will be out of range for the telemetry data and will be represented by the limiting value of zero volts.)

7. For the infrared channel (channel 2), the offset bias voltage (V_{OFF}) applied to the output to maintain the proper range will be proportional to the monitored supply voltage and is not expected to change during the mission.

8. The response of the thermistors and the emissivity of the internal calibration blackbody will not change from nominal during the mission. In addition, the thermal characteristics of the calibration blackbody will not change from nominal unless the instrumental environment changes and independent data confirms that such a change has occurred.

9. The internal calibration blackbody will be used to verify the nominal calibration for the infrared channel (channel 2) as well as to modify the nominal calibration as necessary. Should the blackbody temperature derived from the thermistor measurements be significantly different from that obtained from the radiometer with the nominal calibration, however, an unanticipated system change would be indicated, and the calibration would be subject to reexamination and possible modification using other data such as ground truth measurements.

The validity of these assumptions will be continuously verified to some extent by the calibration program itself so that remedial procedures can be determined and implemented as the need arises.

Preflight constants for HCMM radiometric calibration are presented in Table 3-1.

Table 3-1. Preflight Constants for HCMM Radiometric Calibration

QUANTITY*		CONSTANT						i = 7
		i = 0	i = 1	i = 2	i = 3	i = 4	i = 5	
N	10							
w ₁	0.1	0.001	1.003	1.982	2.986	3.963	4.981	5.958
v ₁₁		0.102	1.058	1.989	2.943	3.877	4.848	5.781
v ₁₂		0.006	0.970	1.970	2.947	3.954	4.929	5.924
v ₀₁		0.009	0.969	1.963	2.937	3.945	4.920	5.915
v ₀₂		-0.312425	43.26225	-0.0728287				
a ₁		332.8817	-15.556	1.772	-0.1917			
r _{1i}	0.2							
w _{BP}		59.7317	-15.556	1.772	-0.1917			
r _{2i}		332.8817	-15.556	1.772	-0.1917			
r _{3i}		333.2296	-15.556	1.772	-0.1917			
r _{4i}		0.1105	0.1105	0.1105	0.0790			
w _{T1}		3.5308	-0.13892	0.26176 X 10 ⁻²	-0.27394 X 10 ⁻⁴			
a _i		0.71325	1.9 X 10 ⁻³	-3.125 X 10 ⁻⁶	1.2511591 X 10 ⁻³			
r _i	0.1	5.3096	-0.69922					
b _i		-114.7019	13944.13	14238.17				
v _{Gi}		0.11	2.51	5.01				

*THESE QUANTITIES ARE SPECIFIED IN REFERENCE 4.

3.3 MASTER OUTPUT TABLE CONCEPT

Because of system limitations such as instrumental precision and the processing characteristics of the data handling system, both the input and the output of the calibration process will be contained in an eight-bit word. To properly represent the physical quantities that are being sought, master output tables will be used in which appropriate values in radiance units as well as equivalent blackbody temperature and normalized albedo will be listed. These tables are generated so that they include the range of values the instrument is to measure with a maximum increment between successive values that are less than or equal to the system precision. Because these tables need only be updated if profound changes occur in the instrumental characteristics, they are expected to remain fixed during the entire mission. The scan data calibration, then, consists of transforming the counts digitized from the video data stream for both channels 1 and 2 to indices for the master calibration tables, thus eliminating the necessity of several repeated calculations. The eight-bit format dictates that the table will have 256 entries.

For the visible channel (channel 1), one table will give the normalized albedo for each of the 256 outputs covering the range of the instrument. The albedo entries will extend from 0.00 to 1.00 and will represent the ratio of the radiance values measured to the radiance expected from a perfectly reflecting Lambertian surface illuminated by the Sun at vertical incidence. The table entries will be uniformly distributed in albedo. A secondary table will provide the equivalent radiance for each of the albedo values.

For the infrared channel (channel 2), there will be two tables, the first representing the equivalent blackbody temperature and the second giving the radiance values as determined by the Planck function. Because of the channel's near-linearity, the 256 values will be approximately uniformly distributed in radiance with the corresponding nonuniform distribution for the temperature table. The

limits for both tables will be set by the condition that the extreme values for the equivalent blackbody temperature table will be 260 degrees K and 340 degrees K.

Once the master calibration tables are completely defined, they will not be changed during the mission unless profound and currently unexpected changes occur in the system. Expressions for evaluating all table entries for both visible and infrared channels will be presented in a subsequent subsection.

3.4 HOUSEKEEPING DATA EXTRACTION

All of the instrumental housekeeping parameters available are listed in Table 1-2; the nominal values for the analog parameters are summarized in Table 2-1. These data are normally processed with the other housekeeping telemetry. The following four parameters, however, are required for the radiometric calibration procedure and are directly extracted by the preprocessors:

- T_{BP} (baseplate temperature)
- T_{BB1} (blackbody temperature 1)
- T_{BB2} (blackbody temperature 2)
- V_{OFFS} (offset voltage supply)

The first three temperatures (T_{BP} , T_{BB1} , T_{BB2}) are obtained from the corresponding telemetry voltage values (V_{TM}) by the relation

$$T_{TM} = 332.8817 - 15.556 V_{TM} + 1.772 (V_{TM})^2 - 0.1917 (V_{TM})^3$$

The offset supply voltage (V_{OFFS}) uses the relation

$$V_{OFFS} = 2V_{TM} - 14.329$$

Because all of these parameters are expected to be quite stable physically, an exponentially decaying averaging process will be applied to eliminate noise from these observations. Any dramatic change in these parameters in flight should be regarded with great concern, because it may significantly affect the processing algorithm.

3.5 SCAN DATA CALIBRATION

The primary instrument data are transmitted from the spacecraft as two analog signals multiplexed on a signal subcarrier. The scan rate is 14 lines per second with both the visible (channel 1) and the infrared (channel 2) synchronized to the scan mirror. The data scan format is nearly identical for both channels and is presented in Figure 3-1. The only difference in format is that for channel 1 the blackbody thermistor measurement is not reported and that portion of the scan is blanked out.

During the preprocessing phase the scan lines are synchronized and digitized, with the two channels being interleaved to provide comparable infrared and visible data. Because not all of the data scan is used in subsequent processing, only six selected intervals are digitized and carried over for further processing. The nominal digitizing intervals are indicated in Figure 3-1. The numbers in parentheses indicate the number of final average values obtained from the scan line. The 6 significant parameters that are digitized are (1) the space view, (2) the input calibration staircase, which consists of 7 levels, (3) the Earth scan measurement, for which 1500 samples cover approximately ± 35 degrees from the nadir direction, (4) the 7 values of the output calibration staircase, (5) the blackbody view measurement, and (6) the blackbody thermistor measurement. The preprocessor also extracts the current values of seven parameters from the housekeeping PCM data and includes them with the scan line data. This set of data provides the starting point for the scan line calibration.


Figure 3-1. HCMR Data Format (not to scale)

An overview of the next processing step is provided in Figure 3-2, which is a schematic representation of the calibration and correction procedure. Starting from the left of that figure, the scan data just described enter the system in a scaled count format (0 to 255). Five of the six digitized measurements are routed to the calibration module; the Earth scan data go directly to the correction module. In addition to the direct scan data, the selected housekeeping data (as well as a number of preflight calibration constants) enter the calibration module. The primary output of this calibration module is the four coefficients that provide the functional transformation of count values to an appropriate radiance or albedo-related index. That transformation function is then transferred to the correction module, where it is applied to each of the Earth scan samples, producing 1500 calibrated indices to the appropriate master output table, which are then output to tape or other processing steps. Ancillary calibration data are also produced for special analysis.

Typically, two levels of conversion are applied to the data in sequence. In the first, a raw voltage count is taken from the data scan and is corrected for instrumental errors using the calibration staircases to obtain a calibrated scan voltage. The second level of conversion transforms the calibrated output voltage to a scaled, physically significant quantity (e.g., temperature, voltage, albedo) using some physical calibration. To clarify the two steps in the following descriptions, the corrected and calibrated voltages are designated by a subscripted V. The second level of conversion uses variable names suggestive of the physical quantities involved.

3.5.1 Count-To-Voltage Conversion

The first level of conversion in which calibrated scan voltages are obtained applies to both channels in exactly the same way. This step is thus discussed here before proceeding to those elements that are unique to each channel. The calibration reference for the count-to-voltage conversion is obtained from the two calibration voltage staircases that are inserted into the signal in each of


Figure 3-2. HCMR Radiometric Calibration and Correction

the channels. The input calibration sequence is injected into the system immediately after the detector and at the input to the preamplifier. It consists of a set of seven voltage levels, the nominal values of which are 0 to 6 volts in 1-volt steps. The actual values measured by the ITT acceptance test are presented in Reference 1 and are reproduced in Table 2-2. This calibration signal allows for correction of any level of drift or nonlinearities introduced into the system from the preamplifier or through the amplifier, the telemetry system, the downlink, the ground station, or the preprocessor. A second set of seven calibration steps is inserted at the output of the final amplifier and at the input to the telemetry system. This output calibration staircase provides largely redundant information and is used only for amplifier linearity checks and to calibrate the thermistor measurement on the second channel.

Because the voltage levels could not be measured in the spacecraft system configuration, the reference values will be the ITT final acceptance values (as indicated in Section 3.2). These values will be assumed to be unchanged during the mission. Table 2-2 presents these measured values for a range of baseplate temperatures from 5 degrees C to 40 degrees C. Close inspection reveals that the variation of the step values with baseplate temperature is less than or of the order of 0.1 percent of the 6-volt range. For this reason the nominal values for the step voltage can be considered to be independent of baseplate temperature, and the average values for all baseplate temperatures have been used in the calibration processing. These are provided in Table 3-2.

Because of constraints imposed by the processing system, it was determined that a cubic expression would be used to approximate the count-to-voltage relationship for the calibration staircases. This approximation provides an acceptable accuracy level for the preflight data. Unless the system changes dramatically in flight, this approximation is expected to be quite adequate for the life of the mission.

Table 3-2. Nominal Volts for Input and Output Calibration Steps

STEP NUMBER	NEAR-INFRARED INPUT (VOLTS)	NEAR-INFRARED OUTPUT (VOLTS)	INFRARED INPUT (VOLTS)	INFRARED OUTPUT (VOLTS)
1	0.001	0.006	0.102	0.009
2	1.003	0.970	1.059	0.969
3	1.982	1.970	1.989	1.963
4	2.986	2.947	2.943	2.937
5	3.963	3.954	3.877	3.945
6	4.981	4.929	4.849	4.920
7	5.968	5.924	5.781	5.915

3.5.2 Channel 1 Data Calibration (Visible/Near-Infrared Sensor)

As previously indicated, the processing is divided between two modules, one that performs a recalibration and generates functional transformation coefficients and a second that applies that transformation to each sample in the Earth scan. The form of the transformation has been established as a cubic polynomial for both channels, so the correction module need not be discussed further. The module that requires further explanation, however, is the calibration module that develops the transformation coefficients. Figure 3-3 presents a schematic representation of this module for channel 1. In this case the procedure is straightforward, with only two significant elements. The first, a voltage calibration, accepts as input the seven input calibration steps and uses a least-squares procedure to fit these values to the nominal voltage values given in Table 3-2. The resultant cubic expression is passed to the next element, where it is combined with a quadratic expression for the albedo index as a function of calibrated voltage. This last expression was obtained by a least-squares fit to the data in Table 2-5. The final expression gives the albedo as a function of raw count values with all terms beyond cubic discarded. The cubic coefficients are then transferred to the correction module. Reference conversions are performed on several additional data elements in the scan for special analysis on noise and performance. The simplicity of this calibration is attributable to the fact that there is no onboard calibration of the channel 1 sensor, and therefore the sensor performance is assumed to remain fixed during the mission. Only the voltage calibration can be introduced into the processing.

3.5.3 Channel 2 Data Calibration (Infrared Sensor)

Because the infrared detector has onboard calibration capabilities, the calibration module for this channel is significantly more involved than that for the visible channel. Figure 3-4, a schematic representation of this module, illustrates the point. The voltage calibration element functions just as for


Figure 3-3. Channel 1 Calibration (General)


Figure 3-4. Channel 2 Calibration (General)

channel 1, accepting input calibration steps and using at least-squares procedure to fit a cubic polynomial to the preflight data of Table 3-2.

For the second element it is useful to review the relevant features of the instrument as well as some of the assumptions made in Section 3.2. When the calibration data contained in Table 2-7 are reformatted to use radiance rather than temperature as an input parameter, the voltage response is found to be a nearly linear function of radiance. With a slight modification of the Planck function it is possible to obtain a quantity, R , which is more nearly linear with voltage. This function, defined by

$$R = \frac{\epsilon_0 + \epsilon_1 T + \epsilon_2 T^2}{\left(e^{3/T} - 1\right)} \quad (3-1)$$

is used as the basic quantity for recalibrating the data. Assumption 4 of Section 3.2 implies that this quantity will remain linear with respect to voltage throughout the mission even if the gain of the detector changes. It is thus possible to determine the gain by using two known points to locate this line in the R-V plane. The two points that are available are the near-zero temperature of space, which is automatically incorporated into the scan reference, and the internal blackbody, which has a monitored temperature determined by the baseplate temperature. To set the telemetry range to 260 degrees K to 340 degrees K, a bias of magnitude V_{OFF} volts is introduced into the system. This implies that when the instrument is looking at space, the infrared channel has a true output of $-V_{OFF}$ volts. The slope (RS) of the straight line containing the space point $(-V_{OFF}, 0)$ and the blackbody with an R value of $R(T)$ with voltage output of V would be

$$RS = \frac{R - 0}{V - (-V_{OFF})}$$

or

$$RS = \frac{R}{V + V_{OFF}} \quad (3-2)$$

Given the thermistor-measured temperature of the blackbody and the instrument response to the blackbody, this fundamental relationship is used to recompute the gain of the sensor.

A more detailed diagram of the internal blackbody calibration is presented in Figure 3-5. Starting in the upper-left corner, the first block averages the measurements of the blackbody temperature that are received from the telemetry and from data channel 2 with previously received values using an exponential averaging method. Once a suitably averaged value of the blackbody temperature is obtained, a correction that is a function of baseplate temperature is applied. This correction, determined by ITT and verified in the thermal-vacuum test, is presented in Figure 2-7. It should be noted, however, that flight data suggest that this correction has changed. This is discussed in Section 5.3.2.

The corrected value of the blackbody temperature is used to calculate a value of R . This value, R_{BB} , is then used in Equation (3-2) to obtain a slope, RS . Combining the electronics calibration with the R relationship, a conversion from counts to R is obtained. Finally, an index function can be obtained via this result with a scaling function that also converts the R values to values defined by the Planck function. This last correction is necessary to effect an easily calculated relationship between the master output table and T . After the final set of coefficients has been determined, it is transferred to the correction module for processing of the Earth scan samples.

3.6 MASTER OUTPUT TABLES

This section describes the expressions for evaluating the primary and secondary table entries for both visible and infrared channels. The master output


Figure 3-5. Channel 2 Calibration (Internal Blackbody)

table concept was described in Section 3.3. Section 3.6.1 gives the expression for converting output indices to the normalized albedo for the visible channel and to equivalent blackbody temperature for the infrared channel. Section 3.6.2 presents the expression for converting output indices to equivalent radiance values for both channels.

3.6.1 Primary Tables

3.6.1.1 Channel 1 (Visible/Near-Infrared)

The albedo is proportional to the output index

$$A = \alpha I_i$$

where A is the albedo, and I_i is the output index, with limiting conditions

$$I_1 = 0 \text{ when } A = 0.00$$

$$I_1 = 255 \text{ when } A = 1.00$$

This gives

$$A = (3.9215686 \times 10^{-3}) I_1$$

Some sample values are given below:

<u>I_1</u>	<u>A</u>
0	0.0
100	0.392157
200	0.784314
255	1.000000

3.6.1.2 Channel 2 (Infrared)

The Planck function can be written

$$W_{\lambda} = \frac{C'_1 \lambda^{-5}}{[\exp(C_2 |\lambda T|) - 1]}$$

where $C'_1 = 37418.44$ watts per centimeter per micrometer⁴
 $C_2 = 14388.33$ micrometers per degree K

(These values are from Reference 3.)

If

$$\lambda = 11.5 \mu m$$

$$\Delta\lambda = 2.0 \mu m$$

and

$$\Delta W_{\lambda}(T) = W_{\lambda}(T) \Delta\lambda$$

where T is the temperature, the output index can be defined by

$$I_2 = \Delta W_{\lambda}(T) + W_o \quad (3-3)$$

where W_o is a constant, and I_2 is the output index for the infrared channel.

Combining constants, Equation (3-3) can be written as

$$I_2 = \frac{K_1}{\exp(K_2/T) - 1} + K_3 \quad (3-4)$$

where K_1 , K_2 and K_3 are constants, with

$$K_2 = \frac{C_2}{11.5} = 1251.1591 \text{ deg K}$$

Using the limiting conditions

$$I_2 = 0 \text{ when } T = 260 \text{ degree K}$$

$$I_2 = 255 \text{ when } T = 340 \text{ degree K}$$

Equation (3-4) can be solved for K_1 and K_3 as follows:

$$0 = \frac{K_1}{\exp(K_2/260) - 1} + K_3$$

$$K_1 = -K_3 [\exp(K_2/260) - 1]$$

$$255 = \frac{K_1}{\exp(K_2/340) - 1} + K_3$$

$$255 = \left\{ - \frac{[\exp(K_2/260) - 1]}{[\exp(K_2/340) - 1]} + 1 \right\} K_3$$

Thus

$$K_3 = -118.21378$$

$$K_1 = 14421.587$$

Solving Equation (3-4) for T ,

$$I_2 - K_3 = \frac{K_1}{\exp(K_2/T) - 1}$$

$$\exp(K_2/T) = \frac{K_1}{I_2 - K_3} + 1$$

$$\frac{K_2}{T} = \ln \left\{ \frac{K_1}{I_2 - K_3} + 1 \right\}$$

$$T = \frac{K_2}{\ln \left\{ \frac{K_1}{I_2 - K_3} + 1 \right\}}$$

Thus

$$T = \frac{K_2}{\ln \left\{ \frac{K_1}{I_2 - K_3} + 1 \right\}}$$

where $K_1 = 14421.587$

$K_2 = 1251.1591$ degrees K

$K_3 = -118.21378$

Some sample values are given below:

<u>I₂</u>	<u>T</u>
0	260.000
100	297.468
200	326.198
255	340.000

3.6.2 Secondary Tables

3.6.2.1 Channel 1 (Visible/Near-Infrared)

The HCMR has been calibrated using a source to simulate the effect of diffusely reflected solar radiation.

The defining expression relating albedo and radiance for a given wavelength as used for this experiment is

$$R(\lambda) = A \frac{H(\lambda)}{\pi}$$

where $R(\lambda)$ = spectral radiance (watts per square centimeter per micrometer per steradian)

A = albedo (dimensionless)

$H(\lambda)$ = spectral irradiance of the Sun outside the atmosphere (watts per square centimeter per micrometer)

To obtain the effective response over the spectral width of the instrument response function ($T_1(\lambda)$), a weighted mean of the radiance is obtained from the expression

$$\bar{R} = \frac{\int_{\lambda_1}^{\lambda_2} T_1(\lambda) R(\lambda) d\lambda}{\int_{\lambda_1}^{\lambda_2} T_1(\lambda) d\lambda}$$

$$= \frac{A}{\pi} \frac{\int_{\lambda_1}^{\lambda_2} T_1(\lambda) H(\lambda) d\lambda}{\int_{\lambda_1}^{\lambda_2} T_1(\lambda) d\lambda}$$

Using the solar spectrum and the response function that was used by ITT in the original calibration, the following is obtained:

$$\bar{R} = \frac{A}{\pi} \cdot 0.112437$$

$$= 3.579 \times 10^{-2} A$$

where \bar{R} is the mean radiance viewed by channel 1 (watts per square centimeter per micrometer per steradian), and A is the albedo (0 to 1.0).

Using the defining relation for the albedo table,

$$A = (I_1 / 255) = 3.9215686 \times 10^{-3} I_1$$

the following is obtained:

$$\bar{R} = 14.035 \times 10^{-5} I_1 \text{ watts cm}^{-2} \mu\text{m}^{-2} \text{ sr}^{-1}$$

where I_1 is the index value for channel 1.

The effective mean wavelength is

$$\bar{\lambda} = \frac{\int T_1(\lambda) \lambda d\lambda}{\int T_1(\lambda) d\lambda} = 0.814 \mu\text{m}$$

where the half-maximum points of the response function occur at

$$\lambda_1 = 0.560 \mu\text{m}$$

and

$$\lambda_2 = 1.040 \mu\text{m}$$

and where the instrument response function $T_1(\lambda)$ is given in Table 2-4.

3.6.2.2 Channel 2 (Infrared)

For this channel the radiance values are obtained by assuming a blackbody source at the temperature obtained from the primary calibration table. This expression is of the form

$$T(I_2) = \frac{K_2}{\ln \left\{ \frac{K_1}{I_2 - K_3} + 1 \right\}}$$

where T is the temperature for an output index value of I_2 from channel 2, and K_1 , K_2 , and K_3 are as defined in Section 3.6.1.

The mean radiance is then obtained from the expression

$$\bar{W}(T) = \frac{1}{\pi} \frac{\int_{\lambda_1}^{\lambda_2} T_2(\lambda) W(\lambda, T) d\lambda}{\int_{\lambda_1}^{\lambda_2} T_2(\lambda) d\lambda}$$

where $T_2(\lambda)$ is the response function given in Table 2-6 for channel 2, and $W(\lambda, T)$ is the Planck function for temperature T .

The values of $\bar{W}(T)$ or $\bar{W}(I_2)$ can be represented in tabular form.

The relationship between I_2 , the output from channel 2, and $\bar{W}(I)$ can be approximated by the following linear expression to better than 0.25 percent:

$$\bar{W}(I) = 4.823047586 \times 10^{-4} + 4.2097918 \times 10^{-6} I_2$$

where \bar{W} is the mean radiance in watts per square centimeter per micrometer per steradian.

A better approximation (0.1 percent) can be obtained by using the primary table to obtain T as a function of I_2 and evaluating the following expression:

$$\bar{W}(I_2) = \frac{1}{\pi} \left\{ \frac{C'_1(11.33564)^{-5}}{\left[\exp\left(\frac{C_2}{11.33564T}\right) - 1 \right]} + 1.09803 \times 10^{-8} I_2 - 7.2 \times 10^{-6} \right\}$$

The effective mean wavelength for channel 2 is given by

$$\bar{\lambda} = \frac{\int T_2(\lambda) \lambda d\lambda}{\int T_2(\lambda) d\lambda} = 11.3356 \mu m$$

The half-maximum points for the response function occur at

$$\lambda_1 = 10.50 \mu m$$

and

$$\lambda_2 = 12.12 \mu m$$

SECTION 4 - INTEGRATED SPACECRAFT THERMAL-VACUUM CALIBRATION

The integrated AEM-A spacecraft thermal-vacuum test was conducted in February 1978 at GSFC. A detailed description of the procedures may be found in Reference 5. Data for the infrared channel were taken at three base-plate temperatures: hot (33.8 degrees C), ambient (19.7 degrees C), and cold (approximately -2.0 degrees C). During each of the three cycles, data were taken for nine Epply target temperatures in the range from 260 degrees K to 340 degrees K in steps of 10 degrees K. For each target temperature approximately 5 PCM snapshots, 10 full scans, and 50 partial scans were recorded. A full scan sequence is described in Figures 1-4 and 1-5. A partial scan contains the data from the Earth scan region. PCM snapshots contain various housekeeping data. Data was recorded on the Mini-Computer Checkout System (MICOS) developed by the Electronic Systems Branch at GSFC. Processing was performed on the GSFC IBM S/360-91 and S/360-75 computers. Using a GSFC-furnished 30-inch-diameter integrating sphere, calibration data for the visible channel were taken outside the thermal-vacuum environment on January 30, 1978, and March 1, 1978, at GSFC. A description of various processing systems and a summary of results are presented in Sections 4.1 through 4.3.

4.1 NEAR-REAL-TIME DATA PROCESSING SYSTEM

A processing system to be implemented on the IBM S/360-91 and S/360-75 computers was developed to analyze the data recorded on MICOS.

4.1.1 Infrared Channel

4.1.1.1 Full Scans

The following five steps are performed to process a full scan:

1. Raw voltages are averaged over the appropriate number of samples for each of the physically significant quantities. The various quantities and the number of samples used for averaging are as follows:

<u>Quantity</u>	<u>Number of Samples</u>
Seven input calibration steps	14 for each
Seven output calibration steps	74 for each
Space clamp	14
Earth scan (Apply calibration target)	30
Blackbody view	62
Blackbody thermistor	74

The root-mean-square (rms) noise for each of the parameters is also calculated.

2. The offset voltage, the baseplate thermistor voltage, and the two blackbody thermistor voltages are obtained and averaged for all PCM snapshots recorded prior to the first full scan. The baseplate and blackbody thermistor voltages are calibrated and converted to temperatures (degrees K) using the following formulas:

$$CV = \frac{56.6 - RV}{10.81}$$

$$T = \sum_{i=1}^4 D_i (CV)^{i-1}$$

where RV is the raw voltage, CV is the calibrated voltage, and T is the temperature. Coefficients D_i are given in Table 4-1.

Table 4-1. Constants for Processing Spacecraft Calibration Data

FUNCTION	VALUE OF i					
	1	2	3	4	5	6
v11 _i	0.001	1.003	1.982	2.986	3.983	4.981
v12 _i	0.102	1.058	1.989	2.943	3.877	4.848
y01 _i	0.006	0.970	1.970	2.947	3.954	4.929
y02 _i	0.009	0.969	1.963	2.937	3.945	4.920
D _i	332.8817	-15.556	1.772	-0.1917	-	-
E _i	0.03121	16.79190	-	-	-	-

3. Raw averaged voltages for each of the seven input calibration steps, space clamp, Earth scan, and blackbody view are calibrated using linear interpolation or extrapolation. Specifically,

$$CV = VI2_i + \frac{VI2_{i+1} - VI2_i}{RVI2_{i+1} - RVI2_i} (RV - RVI2_i)$$

where RV and CV are typical raw and calibrated voltages, respectively; $RVI2_i$ and $VI2_i$ are raw and calibrated voltages, respectively, for the seven input calibration steps; and $RVI2_i \leq RV < RVI2_{i+1}$. Raw averaged voltages for the seven output calibration steps and the blackbody thermistor are calibrated in a similar manner using the seven output calibration step values from each scan and the predetermined voltage levels given in Table 4-1. Calibrated rms noise for each of the parameters is determined by the following formula:

$$CRMS = \frac{VI2_{i+1} - VI2_i}{RVI2_{i+1} - RVI2_i} (RRMS)$$

where CRMS and RRMS are calibrated and raw rms noise values, respectively, and the other quantities are as previously described.

4. Calibrated voltages and rms noise from the space clamp, Earth scan, and blackbody views are converted to temperatures (degrees K) and noise equivalent temperature ($NE\Delta T$) using the following formulas:

$$T = \sum_{i=1}^5 C_i (CV)^{i-1}$$

$$NE\Delta T = \left[\sum_{i=2}^5 (i-1) C_i (CV)^{i-2} (CRMS) \right]$$

where T is the temperature, and C_i is the appropriate set of coefficients described in Table 4-2.

Coefficients D_i , as presented in Table 4-1, are used for converting blackbody thermistor voltage to temperature.

5. A summary for all full scans processed is generated in two parts. The first part contains the averaged calibrated voltage, the scan-to-scan noise in calibrated voltage, and the calibrated rms noise for each of the parameters. The second part contains the averaged temperature, the scan-to-scan noise, and $NE\Delta T$ for Earth scan, blackbody view, and blackbody thermistor. The difference between the averaged blackbody thermistor and the blackbody view temperatures (ΔT_{BB}) is also calculated.

4.1.1.2 Partial Scans

Samples in partial scans represent the Epply target region. Steps 1 through 4 of Section 4.1.1.1 are performed for each partial scan for Earth scan data. A summary is prepared for Earth scan data as described in step 5.

4.1.2 Visible Channel

Procedures for processing the near-infrared channel data are very similar to those for the infrared channel. Differences are as follows:

1. There are no blackbody thermistor data.
2. Calibrated voltages and rms noise for space clamp, Earth scan, and blackbody views are converted to albedo and $NE\Delta A$ (noise-equivalent albedo) using the following formulas:

$$A = E_1 + E_2 \text{ (CV)}$$

$$NE\Delta A = E_2 \text{ (CRMS)}$$

**Table 4-2. Coefficients for Converting Infrared Video
Output to Temperature**

BASEPLATE TEMPERATURE (DEGREES C)	C ₁	C ₂	C ₃	C ₄	C ₅
0	257.997	18.4691	0.942917	-4.37050E-2	1.07279E-2
	258.920 ^a	19.2108	-0.980259	-0.86905E-1	0.15648E-1
5	258.019	19.6024	-1.19052	0.222764	-1.25476E-2
10	258.263	19.7513	-1.97098	0.242068	-1.37652E-2
15	258.479	19.6741	-1.91159	0.228179	-1.26373E-2
20	258.794	19.6036	-1.82114	0.202648	-1.04669E-2
	259.532 ^a	21.9840	-3.57012	0.615378	-0.43899E-1
25	259.08:	19.7079	-1.89414	0.223598	-1.23276E-2
30	259.382	19.6976	-1.8863	0.2226533	-1.28293E-2
35	259.797	19.4749	-1.175711	0.199049	-1.07760E-2
	258.857 ^a	19.11720	-1.33345	0.64255E-1	0.46033E-3
40	260.007	20.0119	-1.98857	0.242128	-1.35799E-2
45	260.529	19.73	-1.78309	0.191249	-9.31209E-3

*A SECOND SET OF COEFFIC

/AS CALCULATED USING THE MEASURED TARGET TEMPERATURES.

where CV is the calibrated voltage, A is albedo, E_i is as described in Table 4-1, and CRMS and $NE\Delta A$ are rms noise in calibrated voltages and albedo, respectively.

3. Signal-to-noise ratio is calculated using Earth scan (visible target) data.

4.2 SUMMARY OF RESULTS

Tables 4-1 and 4-2 describe various predetermined quantities (based on ITT calibration) used for analyzing data taken during the thermal-vacuum test at GSFC.

4.2.1 Infrared Channel

When the infrared signal was converted to scene temperature using the first set of coefficients C_i determined by ITT, discrepancies between the calibrated temperatures and the measured temperatures were observed. Deviations for the hot cycle ranged from 0.01 degree K to 2.05 degrees K; for the ambient cycle, from 0.64 degree K to 1.87 degrees K; and for the cold cycle, from 0.91 degree K to 2.14 degrees K. Measured target temperatures and the infrared signal values were used, and a new set of coefficients C_i was obtained using least-squares fit techniques. Tables 4-2 through 4-5 contain the signal, the measured target temperature, and the calibrated scene temperatures obtained using the old and new sets of coefficients for the three cycles. Tables 4-6 through 4-8 contain the signal, the measured target temperature, the calibrated scene temperature obtained using the new set of coefficients, and various noise values, including $NE\Delta T$. Values for ΔT_{BB} (the difference between the blackbody thermistor and the blackbody view) are also included. Table 4-9 represents typical rms noise values for various parameters at all three baseplate temperatures.

The seven input and output calibration voltage levels could not be measured during the spacecraft system configuration. However, the data taken during

Table 4-3. Comparison of Temperatures Using IRT Calibration and Spacecraft
Calibration - Hot Cycle

NOMINAL TARGET TEMPERATURE (DEGREES K)	TYPE OF SCAN	SIGNAL (VOLTS)	MEASURED TARGET TEMPERATURE (DEGREES K)	INFRARED TEMPERATURE (OLD CALIBRATION) (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRATION) (DEGREES K)
260	FULL	0.072	260.18	261.19	260.23
	PARTIAL	0.075	260.18	261.25	260.29
270	FULL	0.606	270.33	270.99	269.99
	PARTIAL ^a	—	—	—	—
280	FULL	1.224	280.41	281.35	280.45
	PARTIAL	1.219	280.41	281.26	280.36
290	FULL	1.877	290.38	291.35	290.58
	PARTIAL	1.879	290.41	291.37	290.60
300	FULL	2.540	300.05	300.74	300.02
	PARTIAL	2.540	300.04	300.73	300.02
310	FULL	3.296	310.05	310.75	309.91
	PARTIAL	3.295	310.05	310.73	309.90
320	FULL	4.159	320.16	321.49	320.29
	PARTIAL	4.146	320.18	321.34	320.14
330	FULL	5.038	330.04	331.82	330.11
	PARTIAL ^a	—	—	—	—
340	FULL	5.980	340.17	342.20	340.14
	PARTIAL	5.981	340.17	342.22	340.16

^aDATA NOT AVAILABLE

Table 4-4. Comparison of Temperatures Using ITT Calibration
and Spacecraft Calibration - Ambient Cycle

NOMINAL TARGET TEMPERATURE (DEGREES K)	TYPE OF SCAN	SIGNAL (VOLTS)	MEASURED TARGET TEMPERATURE (DEGREES K)	INFRARED TEMPERATURE (OLD CALIBRATION) (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRATION) (DEGREES K)
260	FULL	0.044	260.59	259.65	260.49
	PARTIAL	0.052	260.62	259.81	260.67
270	FULL	0.534	270.37	268.77	270.34
	PARTIAL	0.541	270.37	268.89	270.46
280	FULL	1.115	280.36	278.66	280.40
	PARTIAL	1.115	280.38	278.65	280.39
290	FULL	1.751	289.94	288.53	290.00
	PARTIAL	1.744	289.96	288.42	289.89
300	FULL	2.504	300.30	299.23	300.25
	PARTIAL	2.492	300.29	299.07	300.09
310	FULL	3.274	310.00	309.36	310.14
	PARTIAL	3.265	310.01	309.25	310.03
320	FULL	4.085	320.27	319.38	320.32
	PARTIAL	4.090	320.28	319.44	320.39
330	FULL	4.821	329.57	328.02	329.41
	PARTIAL	4.831	329.58	328.14	329.53
340	FULL	5.748	340.13	338.36	340.20
	PARTIAL	5.739	340.13	338.26	340.10

**Table 4-5. Comparison Temperatures Using IRT Calibration and Spacecraft
Calibration - Cold Cycle**

NOMINAL TARGET TEMPERATURE (DEGREES K)	TYPE OF SCAN	SIGNAL (VOLTS)	MEASURED TARGET TEMPERATURE (DEC. 'ES K)	INFRARED TEMPERATURE (OLD CALIBRATION) (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRATION) (DEGREES K)
260	FULL	0.085	260.47	259.56	260.54
	PARTIAL	0.077	260.47	259.41	260.39
	FULL	0.607	270.24	268.86	270.21
	PARTIAL	0.605	270.23	268.82	270.19
280	FULL	1.186	280.07	278.52	280.21
	PARTIAL	1.191	280.08	278.61	280.30
	FULL	1.788	289.98	287.87	289.80
	PARTIAL	1.787	289.99	287.85	289.78
300	FULL	2.507	300.19	298.10	300.16
	PARTIAL	2.509	300.18	298.14	300.20
	FULL	3.285	310.00	308.19	310.20
	PARTIAL	3.277	310.00	308.09	310.09
320	FULL	4.151	320.22	318.47	320.20
	PARTIAL	4.137	320.25	318.31	320.05
	FULL	5.067	330.01	328.01	330.10
	PARTIAL	5.054	329.98	328.61	329.96
340	FULL	5.968	340.10	338.95	340.03
	PARTIAL	5.982	340.14	339.12	340.20

ORIGINAL PAGE IS
OF POOR QUALITY

Table 4-6. Spacecraft Calibration Data (Infrared) - Hot Cycle
(Baseplate Temperature: 33.8 Degrees C)

NOMINAL TARGET TEMPERATURE (DEGREES K)	SCAN TYPE	MEASURED TARGET TEMPERATURE (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRA- TION) (DEGREES K)	ΔT (CALIBRA- TION MINUS MEASURED) (DEGREES K)		NEAT	NOISE	ΔT_{BB} (NEW CALIBRA- TION) (DEGREES K)
				SIGNAL (DEGREES K)	SCAN TO- SCAN (DEGREES K)			
260	FULL	260.18	260.23	0.05	0.27	0.07	0.072	14.2
	PARTIAL	260.18	260.29	0.11	0.27	0.04	0.075	14.4
270	FULL	270.33	269.99	-0.34	0.25	0.09	0.806	14.2
	PARTIAL*	-	-	-	-	-	-	5.1
280	FULL	280.41	280.45	0.04	0.28	0.06	1.224	17.4
	PARTIAL	280.41	280.36	-0.06	0.29	0.03	1.219	17.7
290	FULL	290.38	290.58	0.20	0.24	0.06	1.877	16.3
	PARTIAL	290.41	290.60	0.19	0.25	0.04	1.879	16.6
300	FULL	300.06	300.02	-0.03	0.17	0.03	2.540	12.6
	PARTIAL	300.04	300.02	-0.02	0.19	0.03	2.540	13.8
310	FULL	310.06	309.91	-0.14	0.25	0.06	3.296	19.6
	PARTIAL	310.05	309.90	-0.15	0.26	0.06	3.295	21.0
320	FULL	320.16	320.29	0.13	0.29	0.06	4.159	25.2
	PARTIAL	320.18	320.14	-0.04	0.26	0.03	4.146	22.5
330	FULL	330.04	330.11	0.07	0.35	0.07	5.038	32.0
	PARTIAL*	-	-	-	-	-	-	6.2
340	FULL	340.17	340.14	-0.03	0.34	0.06	5.980	32.4
	PARTIAL	340.17	340.16	-0.01	0.35	0.04	5.981	33.6

*DATA NOT AVAILABLE

Table 4-7. Spacecraft Calibration Data (Infrared) - Ambient Cycle
 (Baseplate Temperature: 19.7 Degrees C)

NOMINAL TARGET TEMPERATURE (DEGREES K)	SCAN TYPE	MEASURED TARGET TEMPERATURE (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRATION) (DEGREES K)	ΔT (CALIBRATION MINUS MEASURED) (DEGREES K)	NEAT		NOISE	ΔT_{BB} (NEW CALIBRATION) (DEGREES K)
					SIGNAL (DEGREES K)	SCAN-TO-SCAN (DEGREES K)		
260	FULL	260.59	260.49	-0.10	0.27	0.11	0.044	1.34
	PARTIAL	260.62	260.67	0.05	0.27	0.05	0.052	2.2
270	FULL	270.37	270.34	-0.03	0.20	0.05	0.534	1.89
	PARTIAL	270.37	270.46	0.09	0.19	0.04	0.541	10.1
280	FULL	280.36	280.40	0.04	0.16	0.06	1.115	10.2
	PARTIAL	280.38	280.39	0.01	0.17	0.03	1.115	10.5
290	FULL	289.94	290.00	0.06	0.16	0.04	1.751	11.4
	PARTIAL	289.96	289.89	-0.07	0.18	0.03	1.744	12.9
300	FULL	300.30	300.25	-0.05	0.20	0.07	2.504	15.1
	PARTIAL	300.29	300.09	-0.20	0.19	0.03	2.492	14.4
310	FULL	310.00	310.14	0.14	0.18	0.07	3.274	13.9
	PARTIAL	310.01	310.03	0.02	0.19	0.03	3.265	15.3
320	FULL	320.27	320.32	0.05	0.21	0.08	4.085	17.2
	PARTIAL	320.28	320.39	0.11	0.23	0.05	4.090	18.7
330	FULL	329.57	329.41	-0.16	0.25	0.09	4.821	20.3
	PARTIAL	329.58	329.53	-0.05	0.27	0.03	4.831	22.3
340	FULL	340.13	340.20	0.07	0.16	0.04	5.748	14.3
	PARTIAL	340.13	340.10	-0.03	0.19	0.02	5.739	17.6

ORIGINAL PAGES
OF POOR QUALITY

**Table 4-8. Spacecraft Calibration Data (Infrared) - Cold Cycle (Baseplate
Temperature: Approximately -2.0 Degrees C)**

NOMINAL TARGET TEMPERATURE (DEGREES K)	SCAN TYPE	MEASURED TARGET TEMPERATURE (DEGREES K)	INFRARED TEMPERATURE (NEW CALIBRA- TION) (DEGREES K)	ΔT (CALIBRA- TION MINUS MEASURED) (DEGREES K)	NET		NOISE SCAN TO SCAN (MILLI- VOLTS)	:TB (NEW CALIBRA- TION) (DEGREES K)		
					SIGNAL (DEGREES K)	SCAN TO SCAN (DEGREES K)				
260	FULL	260.47	260.54	0.07	0.37	0.43	0.085	19.3	22.4	3.35
	PARTIAL	260.47	260.39	-0.08	0.37	0.31	0.077	19.2	16.4	
270	FULL	270.24	270.21	-0.03	0.45	0.10	0.607	25.0	5.5	3.43
	PARTIAL	270.23	270.19	-0.04	0.47	0.06	0.606	26.5	3.3	
280	FULL	280.07	280.21	0.14	0.21	0.04	1.186	12.6	2.6	3.71
	PARTIAL	280.08	280.30	0.22	0.15	0.02	1.191	8.9	1.3	
290	FULL	289.98	289.80	0.18	0.34	0.09	1.788	22.1	5.8	4.37
	PARTIAL	289.99	289.78	-0.21	0.31	0.04	1.787	20.7	2.9	
300	FULL	300.19	300.16	-0.03	0.22	0.03	2.507	15.9	1.9	4.45
	PARTIAL	300.18	300.20	0.02	0.23	0.02	2.509	16.6	1.8	
310	FULL	310.00	310.20	0.20	0.24	0.04	3.285	20.6	3.5	4.00
	PARTIAL	310.00	310.09	0.09	0.29	0.04	3.277	23.8	3.2	
320	FULL	320.22	320.20	-0.02	0.23	0.07	4.151	20.5	6.0	3.44
	PARTIAL	320.25	320.06	-0.20	0.24	0.03	4.137	22.0	3.2	
330	FULL	330.01	330.10	0.09	0.30	0.06	5.067	28.1	5.5	3.10
	PARTIAL	329.98	329.96	-0.02	0.33	0.03	5.054	31.0	3.2	
340	FULL	340.10	340.03	-0.07	0.28	0.10	5.968	24.2	9.1	3.26
	PARTIAL	340.14	340.20	0.06	0.25	0.03	5.982	21.5	2.7	

Table 4-9. Typical rms Noise Values for Spacecraft Test (Infrared)

PARAMETER	rms NOISE (MILLIVOLTS)		
	HOT CYCLE	AMBIENT CYCLE	COLD CYCLE
SPACE CLAMP	26.3	11.8	9.2
INPUT CALIBRATION 1	8.6	12.4	11.4
INPUT CALIBRATION 2	2.6	12.8	2.9
INPUT CALIBRATION 3	12.4	12.5	25.6
INPUT CALIBRATION 4	27.0	10.9	2.2
INPUT CALIBRATION 5	26.0	13.3	14.8
INPUT CALIBRATION 6	5.5	20.9	20.6
INPUT CALIBRATION 7	17.1	16.0	26.4
EARTH SCAN	32.0	11.4	28.1
OUTPUT CALIBRATION 1	21.7	14.0	23.8
OUTPUT CALIBRATION 2	2.0	9.3	10.9
OUTPUT CALIBRATION 3	22.1	10.1	10.5
OUTPUT CALIBRATION 4	26.6	9.2	0.0
OUTPUT CALIBRATION 5	17.8	13.0	12.9
OUTPUT CALIBRATION 6	3.7	17.8	21.3
OUTPUT CALIBRATION 7	26.9	12.7	15.9
BLACKBODY VIEW	7.8	14.2	28.0
BLACKBODY THERMISTOR	28.1	12.4	27.4

this test was used to determine the change in input calibration steps relative to the output calibration steps. All seven raw input voltages were calibrated using the output calibration voltages as reference. The calibrated voltages were then subtracted from the corresponding input voltage level as determined by ITT; these are provided in Table 3-2. The step number for which maximum difference was observed as well as the difference (referred to as "old minus new" in Tables 4-10 through 4-12) are presented in Tables 4-10 through 4-12. The tables also include the scan-to-scan noise corresponding to that step. This procedure was followed for all three baseplate temperatures. All differences noted are within acceptable limits.

4.2.2 Visible Channel

A summary of the analysis on the two sets of data for the visible channel is presented in Tables 4-13 and 4-14. The tables contain the number of bulbs that were on in the integrating sphere source, the signal, the equivalent albedo, and various noise values. Table 4-15 gives typical rms noise values for various parameters.

Analysis of the data was also performed to determine the change in input calibration steps relative to the output calibration steps. The procedure adopted was similar to the one described in Section 4.2.1. Results are presented in Tables 4-16 and 4-17.

4.3 TESTING OF PREFLIGHT CALIBRATION CONSTANTS

The data taken during the integrated spacecraft thermal-vacuum test were used to verify the calibration algorithm and the preflight constants described in Section 3. The data from 10 full scans for all 9 target temperatures taken at each of the 3 baseplate temperatures were written on 3 disk data sets to be input to a simulation program. Each record of these data sets represents an infrared scan line and contains the channel 2 items 1 through 14 described in Table D.1-1a of Reference 4. Item 16 of the table is represented by 1 Earth

Table 4-10. Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Hot Cycle (Baseplate Temperature: Approximately 33.8 Degrees C)

TARGET TEMPERATURE (DEGREES K)	STEP NUMBER ^a	NOISE (SCAN-TO-SCAN) (MILLIVOLTS)	DIFFERENCE (OLD MINUS NEW) (MILLIVOLTS)	DIFFERENCE WITH RESPECT TO 6 VOLTS (PERCENT)
260	7	2.8	17.0	0.28
270	7	5.7	16.5	0.28
280	7	4.2	16.2	0.27
290	7	3.9	16.9	0.28
300	7	2.8	17.5	0.29
310	4	7.6	24.8	0.41
320	5	4.5	18.9	0.32
330	4	4.9	20.3	0.34
340	4	4.6	20.1	0.34

^aSTEP CORRESPONDING TO MAXIMUM DIFFERENCE

Table 4-11. Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Ambient Cycle (Baseplate Temperature: Approximately 19.7 Degrees C)

TARGET TEMPERATURE (DEGREES K)	STEP NUMBER ^a	NOISE (SCAN-TO-SCAN) (MILLIVOLTS)	DIFFERENCE (OLD MINUS NEW) (MILLIVOLTS)	DIFFERENCE WITH RESPECT TO 6 VOLTS (PERCENT)
260	3	1.9	9.0	0.15
270	3	1.7	3.2	0.15
280	3	2.2	8.5	0.14
290	3	3.0	8.9	0.15
300	7	2.9	9.1	0.15
310	7	3.4	7.8	0.13
320	3	1.9	9.1	0.15
330	3	2.7	9.0	0.15
340	3	2.5	8.4	0.14

^aSTEP CORRESPONDING TO MAXIMUM DIFFERENCE

Table 4-12. Comparison of Spacecraft Calibration Data With ITT Data for Infrared Input Calibration Steps - Cold Cycle (Baseplate Temperature: Approximately -2.0 Degrees C)

TARGET TEMPERATURE (DEGREES K)	STEP NUMBER ^a	NOISE (SCAN-TO-SCAN) (MILLIVOLTS)	DIFFERENCE (OLD MINUS NEW) (MILLIVOLTS)	DIFFERENCE WITH RESPECT TO 6 VOLTS (PERCENT)
260	1	8.3	-10.9	-0.18
270	3	6.5	-11.7	-0.20
280	3	4.3	-12.0	-0.20
290	1	8.7	-12.7	-0.21
300	2	1.1	11.5	0.19
310	2	1.7	10.7	0.18
320	2	1.4	11.0	0.18
330	2	0.1	10.1	0.17
340	3	5.7	-10.8	0.18

^aSTEP CORRESPONDING TO MAXIMUM DIFFERENCE

Table 4-13. Visible Calibration Prior to Spacecraft Test (January 30, 1978)

FILE NUMBER	NUMBER OF BULBS	SCAN TYPE	SIGNAL (VOLTS)	NOISE		ALBEDO (PERCENT)	SIGNAL (PERCENT)	NEΔA	SIGNAL-TO-NOISE RATIO
				SIGNAL (MILLIVOLTS)	SCAN-TO-SCAN (MILLIVOLTS)				
1	8	FULL	5.5672	15.8	6.5	93.35	0.26	0.09	352.88
		PARTIAL	5.5595	15.5	3.7	93.39	0.26	.76	359.83
		FULL	5.3487	14.5	4.5	89.55	0.24	0.08	367.78
2	8	PARTIAL	5.3401	14.2	5.4	89.70	0.24	0.09	376.89
		FULL	4.6981	12.0	7.5	78.92	0.20	0.12	392.82
		PARTIAL	4.7064	12.4	5.4	79.06	0.21	0.09	378.25
3	7	FULL	3.9976	10.8	12.2	67.16	0.18	0.20	368.76
		PARTIAL	3.9914	10.6	5.3	67.05	0.17	0.09	376.86
		FULL	3.3286	9.3	19.2	55.92	0.16	0.32	341.31
4	6	PARTIAL	3.3096	9.7	5.1	55.61	0.16	0.09	341.06
		FULL	2.6572	9.5	6.8	44.65	0.16	0.11	280.07
		PARTIAL	2.6593	8.9	4.4	44.69	0.15	0.07	297.83
5	4	FULL	1.3291	8.5	3.9	33.43	0.14	0.06	234.23
		PARTIAL	1.9885	8.1	3.7	33.42	0.14	0.06	245.08
		FULL	1.3274	7.8	4.0	22.32	0.13	0.07	171.06
6	2	PARTIAL	1.3259	7.3	3.5	22.29	0.12	0.06	181.04
		FULL	0.6731	9.2	8.0	11.33	0.15	0.13	73.18
		PARTIAL	0.6725	9.2	4.6	11.32	0.16	0.08	72.98
7	C	FULL	0.0086	18.7	3.7	0.17	0.31	0.06	0.55
		PARTIAL	0.0086	20.8	3.4	0.18	0.35	0.06	0.50

Table 4-14. Visible Calibration After Spacecraft Test (March 1, 1978)

FILE NUMBER	NUMBER OF BULBS	SCAN TYPE	SIGNAL (VOLTS)	NOISE		ALBEDO (PERCENT)	NE/JA SIGNAL (PERCENT)	NE/JA SCAN-TO-SCAN (PERCENT)	SIGNAL-TO-NOISE RATIO
				SIGNAL (MILLI-VOLTS)	SCAN-TO-SCAN (MILLI-VOLTS)				
1	8	FULL	5.2727	29.9	1.9	89.57	0.50	0.03	177.14
		PARTIAL	5.2878	31.0	3.0	88.82	0.52	0.05	170.81
2	7	FULL	4.6086	26.1	4.8	77.38	0.44	0.08	175.86
		PARTIAL	4.6854	26.7	2.4	77.03	0.45	0.04	171.18
3	6	FULL	3.9334	26.3	18.3	66.08	0.42	0.31	157.33
		PARTIAL	3.9236	27.0	5.4	66.92	0.45	0.09	146.49
4	6	FULL	3.2573	14.7	2.9	54.73	0.25	0.05	218.92
		PARTIAL	3.2279	28.0	4.2	54.23	0.47	0.07	115.38
5	4	FULL	2.6961	6.8	1.8	45.29	0.12	0.03	377.42
		PARTIAL	2.6943	5.9	0.8	45.27	0.10	0.01	452.70
6	3	FULL	2.0130	26.5	6.7	33.83	0.43	0.01	78.67
		PARTIAL	2.0096	23.8	4.0	33.77	0.40	0.07	84.43
7	2	FULL	1.3662	4.4	2.1	22.80	0.07	0.03	325.71
		PARTIAL	1.3584	4.7	1.2	22.84	0.02	0.08	1142.00
8	1	FULL	0.6682	0.8	3.9	11.26	0.01	0.06	1125.00
		PARTIAL	0.6710	3.3	0.3	11.30	0.06	0.01	188.33
9	0	FULL	0.0149	22.0	3.7	0.28	0.37	0.06	0.76
		PARTIAL	0.0176	27.0	2.0	0.33	0.45	0.03	0.73

Table 4-15. Typical rms Noise Values for Visible Channel

PARAMETER	NOISE (SIGNAL) (MILLIVOLTS)
SP CLAMP	27.9
INPUT CALIBRATION 1	28.3
INPUT CALIBRATION 2	16.4
INPUT CALIBRATION 3	9.8
INPUT CALIBRATION 4	7.8
INPUT CALIBRATION 5	7.9
INPUT CALIBRATION 6	11.2
INPUT CALIBRATION 7	12.9
EARTH SCAN	25.9
OUTPUT CALIBRATION 1	26.2
OUTPUT CALIBRATION 2	14.4
OUTPUT CALIBRATION 3	10.7
OUTPUT CALIBRATION 4	10.6
OUTPUT CALIBRATION 5	8.9
OUTPUT CALIBRATION 6	12.4
OUTPUT CALIBRATION 7	9.3
BLACKBODY VIEW	39.6

Table 4-16. Comparison of Spacecraft Data With ITT Data for
Visible Input Calibration Steps (January 30, 1978)

NUMBER OF BULBS	STEP NUMBER ^a	NOISE (SCAN-TO-SCAN) (MILLIVOLTS)	DIFFERENCE (OLD MINUS NEW) (MILLIVOLTS)	DIFFERENCE WITH RESPECT TO 6 VOLTS (PERCENT)
8	1	1.9	8.4	0.14
8	6	1.0	-15.5	0.26
7	5	12.7	-14.9	0.25
6	3	4.9	-16.9	0.28
5	3	17.4	-18.3	0.31
4	3	6.0	-11.8	0.20
3	4	4.5	-13.6	0.23
2	3	4.0	-13.1	0.22
1	5	3.6	-17.6	0.29
0	6	4.1	-12.6	0.21

^aSTEP CORRESPONDING TO MAXIMUM DIFFERENCE

**Table 4-17. Comparison of Spacecraft Data With ITT Data for
Visible Input Calibration Steps (March 1, 1978)**

NUMBER OF BULBS	STEP NUMBER ^a	NOISE (SCAN-TO-SCAN) (MILLIVOLTS)	DIFFERENCE (OLD MINUS NEW) (MILLIVOLTS)	DIFFERENCE WITH RESPECT TO 6 VOLTS (PERCENT)
8	4	1.2	20.0	0.33
7	1	1.7	-6.9	0.12
6	2	0.8	-16.7	0.28
5	4	4.0	20.9	0.35
4	4	2.1	19.3	0.32
3	4	3.5	19.3	0.32
2	4	3.9	20.9	0.35
1	4	4.8	18.4	0.31
0	7	7.3	13.1	0.22

^aSTEP CORRESPONDING TO MAXIMUM DIFFERENCE

scan value, which is determined by averaging over 30 samples obtained while viewing the Epply target. The simulation program applies the calibration algorithm described in Section 3 and generates a cubic polynomial for all 10 scan lines representing 1 target temperature. The cubic polynomial is applied to each of the 10 Earth scan values (in counts), and the radiance indices are averaged. The averaged index is converted to a temperature using the formula described in Section 3.6. The procedure is then repeated for the next target temperature. Results are summarized in Tables 4-18 through 4-20. The final column in each table indicates the difference in the platinum resistor values from the Epply calibration target and the calibrated value from the HCMR. Because these differences were minimal, the algorithm and the preflight constants presented in Section 3 appeared to be adequate.

4.4 CONCLUSIONS

Overall, the infrared channel performance was found to be satisfactory and did not change significantly from the performance during ITT calibration. Some differences are noted below:

1. Thermal-vacuum data suggest that the sensitivity of the infrared sensor increased during the hot cycle and decreased during the ambient and cold cycles as compared to the sensitivity during ITT calibration. Because the processing algorithm is designed to adjust for a change in sensitivity, this does not necessitate changing any of the constants presented in Table 3-2.

2. Although for a fixed baseplate temperature variations were observed in ΔT_{BB} as the Epply target temperature varied from 260 degrees K to 340 degrees K, the average values for each of the three baseplate temperatures were not significantly different from the ITT values. The average thermal-vacuum test values were 0.78, 1.35, and 3.68 (degrees K) as compared to ITT values of 0.77, 1.60, and 3.81 (degrees K) for the hot, ambient, and cold temperatures, respectively.

**Table 4-18. Comparison of Calibrated Target Temperatures and
Measured Target Temperatures - Hot Cycle**

NOMINAL TARGET TEMPERATURE (DEGREES K)	MEASURED TARGET TEMPERATURE (DEGREES K)	CALIBRATED TARGET TEMPERATURE (DEGREES K)	DIFFERENCE (DEGREES K)
260	260.18	260.06	-0.12
270	270.33	270.19	-0.14
280	280.41	280.60	0.19
290	290.38	290.36	-0.02
300	300.05	300.06	0.01
310	310.05	310.11	0.06
320	320.16	320.31	0.15
330	330.04	329.98	-0.06
340	340.17	340.00	-0.17

**Table 4-19. Comparison of Calibrated Target Temperatures and
Measured Target Temperatures - Ambient Cycle**

NOMINAL TARGET TEMPERATURE (DEGREES K)	MEASURED TARGET TEMPERATURE (DEGREES K)	CALIBRATED TARGET TEMPERATURE (DEGREES K)	DIFFERENCE (DEGREES K)
260	260.59	260.75	0.16
270	270.37	270.81	0.44
280	280.36	280.55	0.19
290	289.94	290.11	0.17
300	300.30	300.79	0.49
310	310.00	310.50	0.50
320	320.27	320.54	0.27
330	329.57	329.51	-0.06
340	340.13	340.00	-0.13

Table 4-20. Comparison of Calibrated Target Temperatures and Measured Target Temperatures - Cold Cycle

NOMINAL TARGET TEMPERATURE (DEGREES K)	MEASURED TARGET TEMPERATURE (DEGREES K)	CALIBRATED TARGET TEMPERATURE (DEGREES K)	DIFFERENCE (DEGREES K)
260	260.47	260.00	-0.47
270	270.24	269.64	-0.60
280	280.07	279.64	-0.43
290	289.98	289.92	-0.06
300	300.19	299.98	-0.21
310	310.00	310.08	0.08
320	320.22	319.71	-0.51
330	330.01	330.34	0.33
340	340.10	340.00	-0.10

3. The NE Δ T values presented in Tables 4-6 and 4-7 were slightly higher than those observed during ITT calibration (as presented in Table 2-3). Most of this increase could have been added by the spacecraft and MICOS. Thus these data suggest no significant increase in the noise coming from the detector.

4. Tables 4-10 through 4-12 indicate that the changes in the input calibration step voltages relative to the output calibration voltages were insignificant.

SECTION 5 - FLIGHT PERFORMANCE EVALUATION

This section describes the results of the analysis performed by processing the computer-compatible tapes (CCTs) generated by the Information Processing Division (IPD) after the launch of AEM-A. Various programs are used to monitor the noise characteristics of the data, determine the sensitivity of the sensor system, provide ground truth comparisons, and test the preflight constants described in Section 3.

5.1 PROCESSING SYSTEM FOR NOISE AND PERFORMANCE ANALYSIS

The processing system for analyzing the data taken during the spacecraft thermal-vacuum test was modified to analyze flight data. Rather than accepting input from MICO², this program takes input from an HCMM preprocessor CCT (F-tape), the format for which can be found in Reference 6. Each record contains raw sensor data, calibration data, and preprocessor data quality statistics. The system works very much as described in Section 4.1. Major differences are as follows:

1. Housekeeping data are picked from each record rather than from PCM snapshots.
2. There are no partial scans.
3. The number of samples used for averaging various physical parameters is different, as noted below:

<u>Parameter</u>	<u>Samples</u>
Space clamp	12
Input and output calibration steps	12
Blackbody view	30
Blackbody thermistor	30

4. Up to 2000 scan lines can be processed in one run, and a summary is generated.

5.2 SUMMARY OF RESULTS

As each tape is processed, a two-page reporting form, the HCMM Flight Tape Analysis, is prepared. The form contains the rms noise in millivolts for various physical parameters, the noise equivalent temperature ($NE\Delta T$), and various other temperatures. Noise values from thermal-vacuum data and a preflight recording are also included for comparison. A sample report is shown in Figure 5-1. Table 5-1, a summary of the analysis performed on the CCTs received from IPD for channel 2, includes tape ID, Julian day, type of pass, $NE\Delta T$, $\Delta T'_{BB}$, and minimum and maximum rms noise in the input and output calibration steps. Blackbody view data are used to calculate $NE\Delta T$.

$\Delta T'_{BB}$ is the apparent ΔT_{BB} (apparent difference between blackbody thermistor and blackbody view temperature). The blackbody view temperature is obtained by using the prelaunch measured C_1 's for a baseplate temperature of 10 degrees C, as taken from Table 4-2. It can be seen that $\Delta T'_{BB}$ changes with time. This change could be due to a change in the sensitivity of the instrument, a change in the thermal gradient (ΔT_{BB}), or both. To separate the contribution from the two conditions, independent ground measurements are needed. This is further discussed in Sections 5.3.2 and 5.4. For the present, the assumption is made that although thermal gradient ΔT_{BB} may have changed from the original value, it remains constant throughout the flight, because once established, onboard thermal environment does not change. Under this assumption, values in column 5 of Table 5-1 can be used to obtain the loss in sensitivity relative to Julian day 131, the day when the infrared channel was operational. Thus by day 193 a loss in sensitivity of approximately 3.7 degrees K (from a range of 80 degrees K) had occurred. A cubic polynomial was fit to represent loss of sensitivity as a function of day. Table 5-2 lists the coefficients obtained as well as actual and calculated losses in sensitivity. For days when more than

11/7/78
Page 1 of 2 Pages

HCMM FLIGHT TAPE ANALYSIS

Tape No: ETC00326-01 (266 day)

Date Received: 11/6/78

Thermal Channel

	<u>Visible Channel</u>
Minimum in cal RMS noise (mV):	14.3 @ 2V
Maximum in cal RMS noise (mV):	19.1 @ 5V
Minimum out cal RMS noise (mV):	13.5 @ 2V
Maximum out cal RMS noise (mV):	22.3 @ 5V
Instrument Sensitivity Quotient ($^{\circ}$ K/V):	S/N (BB View - 1% Equivalent): 2.34
Temperature Baseplate ($^{\circ}$ K):	284.71
Temperature BB View ($^{\circ}$ K):	280.12
Temperature BB Thermistor ($^{\circ}$ K):	286.87
ΔT_{BB} ($^{\circ}$ K):	+6.55
NE Δ T (BB View) ($^{\circ}$ K):	0.24
RMS noise (BB Th) ($^{\circ}$ K):	0.17

Comments:

Total saturation in input and output calibration at 6V level (all values 255)

Comments:

Total saturation in input and output calibration at 6V level (all values 255)

Figure 5-1. Sample Report (1 of 2)

THERMAL CHANNEL
RMS noise in MV

VISIBLE CHANNEL
RMS noise in mV

Function	T/V-Micos Ambient	Preflight Recording	Flight Tape	Function	T/V-Micos Ambient	Preflight Recording	Flight Tape
Space Clamp	12.7	1.3 ¹	15.5	Space Clamp	27.9	21.8	22.4
INCAL 1	13.7	19.5	16.3	INCAL 1	28.3	25.8	22.5
2	11.9	18.8	14.8		2	16.4	14.4
3	12.4	18.9	14.3		3	9.8	14.5
4	10.9	18.9	14.7		4	7.8	16.7
5	12.8	18.1	16.0		5	7.9	15.0
6	19.3	20.2	19.1		6	14.2	13.6
7	16.6	21.0	0.02		7	12.9	16.8
OUTCAL 1	14.1	6.1 ¹	15.5	OUTCAL 1	26.2	22.0	22.0
2	9.7	18.5	13.7		2	14.4	15.6
3	10.4	19.5	13.5		3	10.7	19.0
4	9.5	17.0	13.8		4	10.6	16.6
5	12.7	16.7	15.9		5	8.9	14.9
6	18.3	20.6	22.3		6	12.4	16.2
7	12.5	21.8 ¹	0.02		7	9.3	21.5
BB View	11.4	1.7 ¹	15.1	BB View	39.6	17.8	0.0
BB Thermistor	10.9	19.5	16.0			20.8	26.7

Notes:

1. Anomalous value due to extreme saturation effect.
2. Anomalous value due to total saturation.

Figure 5-1. Sample Report (2 of 2)

ORIGIN OF
POOR QUALITY

Table 5-1. Summary of HCMM Flight Tape Analysis (Infrared Channel)

TAPE ID	JULIAN DAY	PASS	NEAT (DEGREES K)	ΔT_{BB} (DEGREES K)	INPUT CALIBRATION rms NOISE		OUTPUT CALIBRATION rms NOISE		MAXIMUM (MILLI-VOLTS)
					MINIMUM (MILLI-VOLTS)	MAXIMUM (MILLI-VOLTS)	MINIMUM (MILLI-VOLTS)	MAXIMUM (MILLI-VOLTS)	
AA1113181	131	DAY	0.43	-0.74	27.9	44.2	27.4	38.6	38.6
MAD00027	131	NIGHT	0.26	+1.19	15.0	18.0	14.6	21.5	21.5
MAD00028	131	DAY	0.21	-0.69	14.2	18.1	13.5	17.2	17.2
ETC00033	131	DAY	0.28	-0.79	16.4	19.8	15.7	21.3	21.3
GDS00072	132	DAY	0.25	-0.81	15.4	19.0	14.2	18.7	18.7
MAD00029	132	NIGHT	0.35	-0.73	19.7	27.9	20.7	28.0	28.0
MAD00030	132	NIGHT	0.37	-0.59	20.7	27.8	21.2	28.7	28.7
GDS00029	132	NIGHT	0.46	-0.54	21.9	31.1	21.5	29.8	29.8
GDS00031	132	DAY	0.26	-0.77	15.0	22.0	14.5	20.6	20.6
GDS00034	133	DAY	0.47	-0.48	31.6	46.0	30.1	46.5	46.5
ETC00048	135	DAY	0.56	-0.21	37.7	50.8	36.6	49.4	49.4
GDS00040	136	NIGHT	0.45	+0.29	24.4	30.0	24.4	29.7	29.7
GDS00049	138	DAY	0.38	+0.42	20.0	28.5	20.5	27.6	27.6
MAD00048	138	DAY	0.64	+0.51	32.1	38.5	32.7	37.8	37.8
MAD00052	139	DAY	1.56	+0.52	84.2	120.5	70.2	130.6	130.6
MAD00056	140	DAY	0.77	+0.77	42.7	62.5	42.5	61.7	61.7
MAD00059	141	DAY	0.83	+0.90	46.8	72.0	47.5	56.3	56.3
GDS00056	141	NIGHT	0.40	+1.11	21.1	29.1	21.4	27.0	27.0
GDS00065	143	DAY	0.43	+1.26	21.6	30.9	23.4	28.2	28.2
ETC00072	143	DAY	0.30	+1.32	19.4	25.6	19.0	25.4	25.4
ULA00127	144	DAY	0.39	+1.36	23.6	54.6	23.2	58.6	58.6
ULA00133	145	DAY	0.57	+1.61	31.0	42.7	30.3	44.4	44.4
GDS00071	146	NIGHT	0.48	+1.89	22.3	33.9	25.6	31.1	31.1
ETC00068	148	DAY	0.92	+2.08	50.3	98.5	47.8	110.2	110.2
ETC00066	150	DAY	1.36	+2.35	59.9	122.3	55.7	118.3	118.3
GDS00061	152	NIGHT	0.41	+2.86	23.0	28.5	22.5	27.0	27.0
OTR00086	153	NIGHT	0.66	+2.60	38.5	60.2	36.4	63.4	63.4
GDS00100	154	DAY	0.46	+2.96	23.4	28.6	23.7	28.5	28.5
ETC00117	157	DAY	0.52	+3.54	17.8	49.0	17.7	50.2	50.2
MIL00097	161	DAY	0.33	+4.21	20.4	28.1	19.7	34.5	34.5
MIL00098	162	NIGHT	0.34	+4.36	21.5	31.0	21.2	36.8	36.8
GDS00146	169	DAY	0.28	+5.34	17.7	23.0	17.4	28.4	28.4
ETC00236	183	DAY	0.26	+7.97	15.0	23.3	14.1	28.5	28.5
MIL-ISI-32-1	197	DAY	0.30	-0.67	19.9	43.3	19.5	46.5	46.5
ETC-ISI-32-2	199	DAY	0.28	-0.37	16.4	30.8	16.6	34.7	34.7
GDS00256	207	DAY	0.43	+0.23	26.9	67.8	27.6	89.3	89.3
GDS00273	228	DAY	0.31	+2.72	19.5	26.3	18.9	30.5	30.5
OTR00280-01	247	NIGHT	0.27	+4.49	16.2	21.2	15.8	24.3	24.3
GDS00290-04	250	DAY	0.28	+4.94	17.3	23.1	16.2	25.5	25.5
ETC326-01	268	DAY	0.24	+6.55	14.3	19.1	13.5	22.3	22.3
ETC326-01	302	NIGHT	0.37	+10.55	20.3	29.6	20.0	36.0	36.0

Table 5-2. Loss in Sensitivity Prior to Undervoltage Condition

DAY (RELATIVE TO 131)	LOSS (DEGREES K)	
	ACTUAL	CALCULATED
1	0.0	-0.04
2	0.05	0.13
3	0.26	0.30
5	0.53	0.65
6	1.03	0.82
8	1.21	1.16
9	1.26	1.33
10	1.51	1.50
11	1.75	1.67
13	2.03	2.01
14	2.10	2.18
15	2.35	2.34
16	2.63	2.51
18	2.82	2.84
20	3.09	3.17
22	3.60	3.50
23	3.54	3.66
24	3.70	3.82
27	4.28	4.29
31	4.95	4.91
32	5.10	5.06
39	6.08	6.06
63	8.71	8.72

NOTE: 0-DEGREE COEFFICIENT = -0.208769
 1-DEGREE COEFFICIENT = 0.171133
 2-DEGREE COEFFICIENT = 0.816915E-04
 3-DEGREE COEFFICIENT = -0.840492E-06

one data point was available, all values were averaged to obtain a single value. The plotted data is shown in Figure 5-2. After the completion of the recovery from an undervoltage condition during which the passive cooler door was closed and the cooler patch warmed to approximately 200 degrees K, the instrument was back to initial sensitivity of day 131. This is suggested by the value -0.67 degree K for $\Delta T'_{BB}$ for day 197. Since then, a loss of approximately 11.2 degrees K has occurred to day 302. Data for this period is described in Table 5-3 and Figure 5-3. A linear fit is made to the data in this case.

Table 5-4, a summary for channel 1, includes tape ID, Julian day, type of pass, signal-to-noise ratio (at 1-percent equivalent albedo), and minimum and maximum rms noise in the input and output calibration steps.

5.3 MASTER DATA PROCESSOR SIMULATION SOFTWARE

A program was developed that accepts input from a preprocessor CCT and applies the data processing algorithm described in Section 3 to generate a cubic polynomial for converting raw counts to radiance indices. This program was used to study the effect of varying N (the number of scans used for averaging calibration data, as described in Section 3.2) on the rms noise in corrected data. It was also used for ground truth comparisons.

5.3.1 Results of Noise Analysis for Calibrated Data

Because very few full scans of thermal-vacuum data were recorded, these data could not be used to study the effect of varying N on the noise in corrected data. Initial flight data were used for this purpose. Approximately 200 scan lines were used. A cubic polynomial was generated for sets of N scan lines, where N varied from 1 to 10. The rms noise in corrected counts for each value in the range 0 to 255 was calculated. Table 5-5 gives rms noise for various values of N for counts 45, 100, 160, 220, and 250 for two tapes; it also includes noise values for N = 10 for two more tapes. The results indicate that value of 10 for N is adequate.


Figure 5-2. Actual and Fitted Loss in Sensitivity Prior to Undervoltage Condition

Table 5-3. Loss in Sensitivity After Recovery From Undervoltage Condition

DAY (RELATIVE TO 197)	LOSS (DEGREES K)	
	ACTUAL	CALCULATED
1	0.0	-0.02
3	0.30	0.19
11	0.90	1.04
32	3.39	3.27
51	5.16	5.29
54	5.81	5.81
70	7.22	7.31
106	11.22	11.13

NOTE: 0-DEGREE COEFFICIENT = -0.130374

1-DEGREE COEFFICIENT = 0.106229

ORIGINAL PAGE IS
OF POOR QUALITY


Figure 5-3. Actual and Fitted Loss in Sensitivity After Recovery
From Undervoltage Condition

ORIGINAL PAGE IS
OF POOR QUALITY

Table 5-4. Summary of HCMM Flight Tape Analysis Near Infrared Channel

TAPE ID	JULIAN DAY	PASS	SIGNAL-TO-NOISE RATIO (1-PERCENT EQUIVALENT)	INPUT CALIBRATION rms NOISE		OUTPUT CALIBRATION rms NOISE	
				MINIMUM (MILLIVOLTS)	MAXIMUM (MILLIVOLTS)	MINIMUM (MILLIVOLTS)	MAXIMUM (MILLIVOLTS)
AA113181	131	DAY	2.23	17.5	26.3	18.6	25.4
MAD00027	131	NIGHT	2.67	18.6	42.3	17.7	42.2
MAD0028	131	DAY	2.93	16.6	19.5	15.6	19.3
ETC00033	131	DAY	2.96	15.0	22.5	14.8	21.2
GDB00372	132	DAY	2.37	13.8	18.6	14.7	18.8
MAD0029	132	NIGHT	1.40	26.4	40.7	30.0	41.3
MAD0030	132	NIGHT	1.40	26.2	40.5	26.9	40.8
GDB00328	132	NIGHT	2.07	16.6	23.3	16.2	23.4
GDB00331	132	DAY	2.54	17.2	22.1	17.9	22.0
GDB00334	132	DAY	0.96	35.0	50.6	35.0	50.9
ETC00046	136	DAY	1.04	45.7	78.5	46.1	70.6
GDB00340	136	NIGHT	1.86	18.4	24.5	19.5	23.8
GDB00349	136	DAY	1.84	14.8	21.8	16.1	21.2
MAD0043	136	DAY	1.64	24.5	69.2	23.0	66.5
MAD0047	139	DAY	0.17	175.6	332.7	167.0	1532.2
MAD0055	140	DAY	1.16	31.3	46.0	29.5	43.8
MAD0059	141	DAY	1.12	38.4	44.6	37.7	45.2
GDB0056	141	NIGHT	2.00	19.1	23.2	18.3	23.1
GDB0058	143	DAY	1.81	20.0	26.7	19.0	26.2
ETC00072	143	DAY	2.42	20.0	29.3	19.8	30.6
ULAB0127	144	DAY	1.86	35.3	122.0	35.7	127.4
ULAB0133	146	DAY	1.00	54.9	112.2	54.7	108.3
GDB0071	146	NIGHT	2.01	18.8	26.1	18.1	24.8
ETC00088	148	DAY	0.23	68.9	182.7	89.3	281.1
ETC00089	150	DAY	0.17	86.6	1799.9	83.3	864.5
GDB0091	152	NIGHT	1.82	18.4	23.8	18.9	23.9
OMH0035	153	NIGHT	1.34	44.1	557.0	43.5	710.0
GDB00108	154	DAY	1.96	20.6	25.5	20.9	25.9
ETC00117	157	DAY	0.40	32.9	90.8	33.9	88.8
ML00087	161	DAY	2.46	18.8	27.4	18.9	26.6
ML00098	162	NIGHT	2.51	18.6	27.7	18.4	27.0
GDB00146	168	DAY	2.01	20.4	26.7	20.6	30.0
ETC00238	183	DAY	2.73	16.8	21.5	16.9	24.2
ML-18-32-01	197	DAY	2.28	18.2	26.9	18.3	25.9
ETC-18-32-02	199	DAY	2.86	16.5	23.3	16.4	22.1
GDB00235	207	DAY	0.99	27.0	89.7	25.2	209.3
GDB00273	228	DAY	1.41	22.9	39.0	23.0	39.0
OMR289-01	247	NIGHT	2.30	16.4	24.5	16.4	23.9
GDB380-04	250	DAY	1.42	18.2	35.9	18.2	34.6
ETC328-01	266	DAY	2.34	15.0	22.8	15.4	22.0
ETC366-01	302	NIGHT	1.78	23.8	39.6	23.7	36.6

ORIGINAL PAGE IS
OF POOR QUALITY

Table 5-5. Root-Mean-Square Noise in Calibrated Data

N	rms NOISE (COUNTS)				
	45	100	160	220	250
TAPE ID: MAD00029					
1	0.60	0.70	1.16	1.75	2.06
3	0.21	0.44	0.46	0.68	0.77
5	0.16	0.38	0.27	0.49	0.48
7	0.0	0.36	0.0	0.48	0.53
10	0.0	0.22	0.0	0.48	0.37
TAPE ID: GD800034					
1	0.26	0.58	0.75	1.08	1.21
3	0.0	0.46	0.47	0.52	0.62
5	0.0	0.42	0.46	0.35	0.55
7	0.0	0.32	0.46	0.36	0.42
10	0.0	0.31	0.37	0.41	0.44
TAPE ID: MAD00059					
10	0.0	0.37	0.0	0.50	0.37
TAPE ID: GD800146					
10	0.0	0.0	0.46	0.21	0.21

5.3.2 Ground Truth Comparisons

To validate the data processing algorithm described in Section 3, ground measurements made at White Sands, New Mexico, were used. It is planned to continue making these measurements throughout the life of the HCMM mission. These measurements are made in the middle of Elephant Butte Reservoir in White Sands using an infrared radiometer and at the time of an HCMM overpass. Data from radiosondes released at the time coinciding with the HCMM pass are used to derive the atmospheric correction. Work for obtaining the ground measurements and the atmospheric correction was preformed by another contractor. Details of this work are provided in Reference 7.

Master Data Processor (MDP) simulation software was used for converting raw Earth scan pixel values to radiance indices. These indices can be converted to temperatures using the formula given in Section 3.6.1. Satellite-observed temperatures and ground truth temperatures are presented in Table 5-6. As indicated in this table, all ground temperatures obtained at White Sands are considerably lower than the satellite temperatures. Temperatures from Chesapeake Bay and from the Gulf Stream south of Cape Hatteras were also obtained for comparisons. In these two cases ground truth is closer to satellite-observed temperatures.

Satellite temperatures were obtained by using the original thermal gradient ΔT_{BB} , as presented in Table 2-7. It was decided to modify thermal gradient ΔT_{BB} so that the satellite temperatures and ground temperatures would be closer. The last two rows in Table 5-6 were not used because radiosonde data was not adequate. The atmospheric correction was obtained by using the radiosonde data from the shore rather than from the middle of the water body.

For each data point, R_{BB} is calculated using the equation

$$\frac{R_{BB}}{E_{BBR2} + V_{OFF}} = \frac{R_G}{E_G + V_{OFF}}$$

ORIGINAL PAGE IS
OF POOR QUALITY

Table 5-6. HCMR Data Validation

DATE (1978)	SATELLITE OBSERVED		ATMOSPHERIC CORRECTION (DEGREES C)	CORRECTED TEMPERATURE (DEGREES K)	OBSERVED TEMPERATURE AT GROUND (DEGREES K)	OBSERVED TEMPERATURE AT GROUND-CORRECTED TEMPERATURE (DEGREES C)	THERMAL GRADIENT ^{17.8} DIFFERENCE (DEGREES C)	COMMENTS
	RADIANCE COUNT	RADIANCE INDEX						
ELEPHANT BUTTE RESERVOIR								
MAY 12	117	93	286.2	0.7	295.9	289.5	-6.4	6.14
MAY 23	112	90	284.2	0.3	294.5	289.6	-4.9	4.57
JUNE 1	100	81	291.3	4.5	295.8	291.7	-4.1	4.15
JUNE 3	118	98	288.8	1.7	298.5	292.5	-6.0	5.57
JUNE 10	122	103	300.0	2.2	302.2	298.0	-6.2	5.78
NEAR ENTRANCE TO CHESAPEAKE BAY								
MAY 11	92	68	287.2	0.3	287.5	285.2	-2.3	-
SOUTH OF CAPE HATTERAS NEAR GULF STREAM								
MAY 11	117	93	295.2	0.3	295.5	293.2	-2.3	-

where R_G is the radiance for the ground temperature (observed temperature at the ground-atmospheric correction) obtained from Planck equation

$$R = \frac{\epsilon_0 + \epsilon_1 T + \epsilon_2 T^2}{\left(e^{\epsilon_3/T} - 1 \right)} \quad (\epsilon_i's \text{ are taken from Table 3-1})$$

E_G is the calibrated voltage for the pixel representing ground measurement location, V_{OFF} is the offset voltage, and E_{BBR2} is the calibrated blackbody view voltage. An iterative procedure is used to obtain the temperature corresponding to R_{BB} . This temperature is then subtracted from the corrected blackbody thermistor temperature obtained by using earlier values of σ_i^S (as given in Table 3-1). The average for the five differences is 5.24. It was decided to modify the original thermal gradient ΔT_{BB} by 5.24. The value 5.24 is then added to the constant term of the polynomial (σ_0) for the blackbody temperature correction. Thus the original value of σ_0 (3.5309), as given in Table 3-1, is changed to 8.7709. Other σ_i 's remain the same.

5.4 CONCLUSIONS

After launch and a 2-week outgassing period, the HCMR was fully operational on Julian day 131 (May 11, 1978). During the operational checkout period that followed, examination of the telemetry and the results from the software described earlier in this section led to the conclusion that there were several minor anomalies in the performance of the sensor. These discrepancies and their consequences are discussed in the following subsections.

5.4.1 Cooler Temperature Regulation

The passive radiative cooler used on the HCMR to cool the infrared detector uses a feedback network to maintain the detector at a constant 115 degrees K.

After launch the telemetry indicated that the control point was 117.8 degrees K. This value has remained constant for over 200 days, having returned to the same value after the cooler door was closed, the cooler warmed, and the door reopened during a 24-hour period approximately 70 days after initial operation. An increase in the operating temperature of the detector should result in a corresponding decrease in detector response. However, other indications are that the response of the sensor increased after launch.

5.4.2 Postlaunch Sensor Sensitivity

Independent surface measurements are necessary to compare HCMR sensitivity after launch with the sensitivity determined during thermal-vacuum tests at ITT. Such measurements, taken at White Sands, New Mexico, are described in Section 5.3.2 and Table 5-6. Using the values from day 132 (May 12, 1978), the raw count of 117 is first converted to calibrated voltage and then to temperature using the prelaunch measured C_i 's for a baseplate temperature of 10 degrees C; the values of C_i , as taken from Table 4-2, were obtained by fitting the calibration data of Table 2-7. After adding 0.7 degree K to this value to account for water-vapor absorption, a value of 299.7 degrees K is obtained; this is 10.2 degrees K higher than the corresponding surface temperature of 289.5 degrees K. Because the sensor-measured temperature was determined by using the prelaunch ITT curves, thereby circumventing the use of the inflight calibration blackbody, the 10.2 degrees K higher value was not due to a change in thermal gradient ΔT_{BB} (the difference in the thermistor-measured and radiatively measured temperature of the inflight blackbody). The difference between the two measurements could be caused by either an increase in the sensitivity of the HCMR after launch or an error in the surface measurements. Both possibilities have been examined, and there is currently no reason to choose one rather than the other.

5.4.3 Postlaunch Value of Thermal Gradient ΔT_{BB}

Using Figure 2-7 and the postlaunch baseplate temperature, thermal gradient ΔT_{BB} should have been approximately 2.3 degrees C. However, as discussed in Section 5.2, the apparent ΔT_{BB} , denoted by $\Delta T'_{BB}$, was found to be approximately -0.7 degree C for Julian day 132, a difference of 3.0 degrees C from the expected value. Assuming the validity of measurements from White Sands, this difference can be attributed to a combination of a change in the sensitivity of the instrument and a change in thermal gradient ΔT_{BB} . Using ground measurement for Julian day 132, the difference in sensitivity (at the blackbody temperature) was 9.0 degrees C, and the difference in thermal gradient ΔT_{BB} was 6.0 degrees C. This is consistent with an overall difference of 3.0 degrees C between the original thermal gradient ΔT_{BB} and the apparent $\Delta T'_{BB}$ observed on Julian day 132. Details of the calculation of the change in thermal gradient ΔT_{BB} are provided in Section 5.3.2. The average value of the change in thermal gradient ΔT_{BB} for five data points is 5.2 degrees C.

5.4.4 Losses in Optical Transmission

As discussed in Section 5.2, flight data indicate a loss in sensor sensitivity with time. Similar time-dependency is also indicated by the Table 5-7 column representing the differences between the ITT-calibrated temperatures and the surface temperatures. As discussed in Section 5.2 and shown in Figures 5-2 and 5-3, this loss in sensitivity was reversible by a warming cycle of the passive radiative cooler. Therefore, it is believed that this time-dependent loss of sensitivity is, in reality, a loss in optical transmission caused by the deposition of water vapor on the cooled optics of the radiative cooler. This loss is compensated for by the calibration software, but it does result in a gradual increase in the sensor NE ΔT and will therefore be reversed periodically.


Table 5-7. Ground Truth Comparison

DATE (1978)	TEMPERATURE, ITT CALIBRATION (DEGREES K)	ATMOSPHERIC CORRECTION (DEGREES C)	CORRECTED TEMPERATURE (DEGREES K)	SURFACE TEMPERATURE (DEGREES K)	DIFFERENCE (DEGREES K)
MAY 12	299.0	0.7	299.7	289.5	10.2
MAY 23	295.6	0.3	295.9	289.6	6.3
JUNE 1	291.3	4.5	295.8	291.7	4.1
JUNE 3	296.3	1.7	298.0	292.5	5.5
JUNE 19	297.2	2.2	299.4	296.0	3.4

5.4.5 Compensation for Changes in Sensor Performance

The preceding discussion indicates that a change in the HCMR probably occurred during launch. That this change manifests itself as an apparent increase in the sensitivity of the sensor is disturbing. However, because no alternative solution was available, it was decided to offset the calibrated data to force them to agree with the surface measurements from White Sands, New Mexico. This was done by increasing σ_0 by the average difference of 5.2 in thermal gradient ΔT_{BB} . The validity of this change will be verified by comparing the data with the surface values obtained by various experimenters and from additional White Sands data.

REFERENCES

1. ITT Aerospace/Optical Division, Heat Capacity Mapping Radiometer for AEM Spacecraft, Final Engineering Report, G. E. Sonnek et al., March 1977
2. --, Acceptance Test Book for Heat Capacity Mapping Radiometer, G. E. Sonnek et al., June 1977
3. B. N. Taylor, W. H. Parker, and D. N. Langenberg, "Determination of e/h , Using Macroscopic Quantum Phase Coherence in Superconductors: Implications for Quantum Electrodynamics and the Fundamental Physical Constants," Reviews of Modern Physics, July 1969, vol. 41, no. 3, pp 375-496
4. International Business Machines Corporation, "HCMM Data Processing Specification," Appendix D. 1, August 1978
5. National Aeronautics and Space Administration, Goddard Space Flight Center, Thermal Vacuum Test Procedures for the AEM-A (HCMM) Spacecraft, N. Witek et al., February 1978
6. --, HCMM Test Computer Compatible Tape Format Description, Information Processing Division, April 1978
7. --, Calibration of the Radiometer on the AEM-A Mission, J. Price and S. Jakkempudi (in preparation)
8. Interface Control Document between the Image Processing Facility and the Master Data Processor System for AEM-A. Partially processed Heat Capacity Mapping Mission partial Output Tape (CCT-RU), May 31, 1978, IBM, Federal Systems Division under Contract NAS5-24285, prepared for GSFC.

APPENDIX A

This appendix contains flowcharts, subprogram inter-relationships, functional descriptions, and source listings for the programs CCTANL, CORECT, and MDPSIM. Each flowchart presents a broad overview of the program. Functional description and major logical steps for each subprogram are explained through inline comment cards. A description of variables in various COMMON blocks and NAMELISTS is also included in this appendix.

Program CCTANL is the processing system for flight data analysis described in Section 5.1. This program was never designed independently for this purpose. Due to unanticipated circumstances, software to monitor the performance of the instrument and ground stations was needed. The processing system developed for analyzing data taken during the integrated spacecraft testing (described in Section 4) was modified and used for testing flight data. Thus, the methods adopted may not be the best possible in certain cases.

Programs CORECT and MDPSIM constitute the Master Data Processor (MDP) simulation software. Program CORECT generates look-up tables for converting raw counts to calibrated indices for master output tables. Program MDPSIM verifies the calibration processing implemented by the MDP. Since many of the functions performed by the two programs are similar, software was coded so that certain subprograms including the COMMON blocks could be shared by the two programs. Common block VALUE is used by both programs, whereas STAT is used only by MDPSIM. There is one block data subprogram for both of these. MDPSIM uses a subprogram BCD5 that converts ASCII characters to EBCDIC characters and is available on SACC (Science and Application Computer Center) computers.

PROGRAM CCTANL

Functional Description and Method

Program CCTANL reads a preprocessor CCT and generates certain quantities that can be used to verify the performance of the instrument in flight and related data handling systems. The program analyzes data in units of blocks of scan lines. The user inputs the size of block, number of first block, and total number of blocks to be analyzed. MAIN first reads through the scan lines to be skipped, and then reads the first scan line to be processed. Data are transferred from the LOGICAL *1 to REAL *4 array so that various arithmetic operations can be performed on them. Counts from the two blackbody and baseplate thermistors are converted to temperatures. Subroutines CCTAVR and CCTBAS are called to calculate averages and standard deviations in counts for various physically significant parameters for each scan line. Subroutine CCTAVR also averages the raw counts for both input and output calibration steps over the requested number of scans to be used later by CCTCNV. An option for no averaging is also available. Subroutine CCTCNV is called to convert raw averages and standard deviations to averages and standard deviations in volts and physical units (temperature for channel 2, albedo for channel 1). When the number of scan lines in a block are processed, a summary for that block is generated. The summary contains averages and standard deviations of the averages and averages of the standard deviations in counts, volts, and physical units. When the requested number of blocks is processed, a summary for all the blocks is generated.


Figure A1 Subprograms For CCTANL


Figure A2 Flowchart For CCTANL (Part 1.)


Figure A2 (Cont.) Flowchart For CCTANL (Part 2.)

Table A1 COMMON BLOCK CCINF

Variable	Dimension	Type	Definition
X	2000	R*4	Sensor and calibration data (one location per sample).
ISC	1	I*4	Starting location in array X for space clamp samples.
IES	3	I*4	IES(n) is the starting location in X for the nth set of Earth scan samples.
IOUT	1	I*4	Starting location in array X for output calibration samples.
IBB	1	I*4	Starting location in array X for blackbody view samples.
ITH	1	I*4	Starting location in array X for blackbody thermistor samples.
NSC	1	I*4	Number of samples for space clamp and each of the seven input calibrations steps.
NES	3	I*4	NES(n) is the number of Earth Scan samples in the nth set.
NOUT	1	I*4	Number of samples for each of the seven output calibration steps.
NBB	1	I*4	Number of samples for blackbody view.
NTH	1	I*4	Number of samples for blackbody thermistor.
ITYPE	1	I*4	=1, visible channel =2, thermal channel
NUMES	1	I*4	Number of sets of Earth Scan data to be processed. (Maximum = 3).
QDATA	4500	L*1	Array to hold one CCT record.
QSTR	131	L*1	All elements = character *
FULAV	200,20	R*4	Averages in calibrated volts for various parameters for one scan line. First index is for scan line, Second is for the parameter.
FULSD	200,20	R*4	Standard deviations in calibrated volts.
RFULAV	200,20	R*4	Raw averages.
RFULSD	200,20	R*4	Raw standard deviations.
PUFLAV	200,5	R*4	Averages in physical units.
PUFLSD	200,5	R*4	Standard deviations in physical units.
IFULSC	1	I*4	Scan line counter in a block.
ITMP	1	I*4	Baseplate temperature.
D	4	R*4	Coefficients for converting blackbody thermistor voltage to temperature.
ISCAN	1	I*4	Counter for the scan lines for which raw input and output calibration steps have been averaged.
NSCAN	1	I*4	Number of scan lines over which raw input and output calibration steps have to be averaged prior to calibration (Maximum = 10).
NSET	1	I*4	Counter for sets of NSCAN lines processed.
QTIME	6,10	L*1	STADAN time code.

(4)

Table A2 COMMON BLOCK ANALYS

Variable	Dimension	Type	Definition
ZNAME	20	R*8	Names for 20 physically significant parameters.
AVER	20,10	R*4	Raw averages for the parameters for one scan line. First index is for the parameter, second is for scan line.
SD	20,10	R*4	Raw standard deviation (rms).
CV	20,10	R*4	Averages in volts.
CSD	20,10	R*4	Standard deviation in volts.
PU	20,10	R*4	Averages in physical units.
PUSD	20,10	R*4	Standard deviations in physical units.
VIN	7,2	R*4	Raw averages for seven input calibration steps. First index is for step, second for channel.
VOUT	7,2	R*4	Raw averages for seven output calibration steps.
C	5,10	R*4	Coefficients for converting IR volts to temperature. First index is for the coefficient, second for baseplate temperature.
CVIN	7,2	R*4	Predetermined volts for seven input calibration steps.
CVOUT	7,2	R*4	Predetermined volts for seven output calibration steps.
VOFFA	1	R*4	Offset voltage for one scan line.
BPA	1	R*4	Baseplate temperature for one scan line.
BB1A	1	R*4	Blackbody 1 temperature for one scan line.
BB2A	1	R*4	Blackbody 2 temperature for one scan line.

Table A3 NAMELIST SAMPLE

Variables belonging to one of the two COMMON blocks described previously are not included.

Variable	Dimension	Type	Definition
NBLK	1	I*4	Number of blocks to be analyzed (Maximum = 10).
NSTBLK	1	I*4	Starting block to be analyzed.
NSIZE	1	I*4	Number of scan lines in each block (Maximum = 200).
NTYPE	1	I*4	=1, process odd records* =2, process even records

NAMELIST VOLT

All the variables in this NAMELIST have been described in the COMMON BLOCK ANALYS.

*Ordinarily a CCT has all odd records for channel 1, and even records for channel 2. Hence, if the user specifies ITYPE = 1, NTYPE should be 1, and for ITYPE =2, NTYPE should be 2. Occasionally, a CCT has the order reversed. In that case, the combinations to be used are ITYPE = 1, NTYPE = 2, and ITYPE = 2, NTYPE = 1.

PROGRAM MDPSIM

Functional Description and Method

Program MDPSIM verifies the calibration processing implemented by the Master Data Processor (MDP). Data is obtained from a computer compatible tape (CCT-RU) generated by the MDP. This tape contains the input data as well as the output generated by the MDP. The output consists of certain intermediate quantities and the cubic polynomials for converting raw counts to calibrated indices. The user enters input parameters through the NAMELIST INPUT. Subroutine MDPRED is called to read one record at a time, (a single record contains data from both channels unlike a preprocessor CCT), containing input calibration data. Subroutine SMOOTH is called to smooth data. When the data are smoothed over the requested number of scan lines (N), subroutine INTERVAL is called to generate certain intermediate quantities and the cubic polynomials referred to above. Subroutine COMPAR then reads the output record from the tape and compares the outputs generated by MDP and MDPSIM. The process described is referred to as processing one calibration set. When the requested number of sets is processed a summary is generated. The format for a CCT-RU tape may be found in Reference 8.


Figure A3 Subprograms For MDPSTM


Figure A4 Flowchart for MDPSIM (Part 1.)


Figure A4 (Cont.) Flowchart for MDPSIM (Part 2.)

Table A4 COMMON BLOCK VALUE

Variable	Dimension	Type	Definition
SCIN1	7	R*8	Smoothed counts from input calibration steps for Channel 1.
SCIN2	7	R*8	Smoothed counts from input calibration steps for Channel 2.
SCOUT1	7	A*8	Smoothed counts from output calibration steps for Channel 1.
SCOUT2	7	R*8	Smoothed counts from output calibration steps for Channel 2.
EC	3	R*8	Telemetry encoder calibration data.
SCBBR1	1	R*8	Smoothed count of blackbody view for Channel 1.
SCSC1	1	R*8	Smoothed space clamp count for Channel 1.
SCBBR2	1	R*8	Smoothed count of blackbody view for Channel 2.
SCSC2	1	R*8	Smoothed count for blackbody thermistor for Channel 2.
EBP	1	R*8	Baseplate voltage.
EBB1	1	R*8	Thermistor 1 blackbody voltage.
EBB2	1	R*8	Thermistor 2 blackbody voltage.
EOFFS	1	R*8	Offset voltage.
WS	1	R*8	Calibration scan filter weight (Default = 0.1)
PWS	1	R*8	1-WS
ALPHA1	4	R*8	Coefficients of polynomial giving count as a function of voltage at input to amplifier on Channel 1.
ALPHA2	4	R*8	Coefficients of polynomial giving count as a function of voltage at input to Channel 2 amplifier.
ALPHA3	4	R*8	Coefficients of polynomial giving count as a function of voltage at output of Channel 1 amplifier.
ALPHA4	4	R*8	Coefficients of polynomial giving count as a function of voltage at output of Channel 2 amplifier.
DELTA1	4	R*8	Coefficients of polynomial converting raw counts to be calibrated indices for Channel 1.
DELTA2	4	R*8	Coefficients of polynomial converting raw counts to calibrated indices for Channel 2.
C	2	R*8	Telemetry voltage correction coefficients.
EBBR1	1	R*8	Blackbody view voltage on Channel 1.
ESC1	1	R*8	Space clamp voltage on Channel 1.
EBBR2	1	R*8	Blackbody view voltage on Channel 2.
ESC2	1	R*8	Space clamp voltage on Channel 2.
TBB3	1	R*8	Blackbody thermistor temperature from Channel 2 scan.
TBP	1	R*8	Baseplate temperature.
TBB1	1	R*8	Blackbody temperature from thermistor #1.
TBB2	1	R*8	Blackbody temperature from thermistor #2.
VOFF	1	R*8	Offset voltage.
BETA1	4	R*8	Coefficients of polynomial giving voltage at input to Channel 1 amplifier as a function of received count.

Table A4 COMMON BLOCK VALUE (Continued)

Variable	Dimension	Type	Definition
BETA2	1	R*8	Coeffieients of polynomial giving voltage at input to Channel 2 amplifier as a function of received count.
VI1	7	R*8	Predetermined voltages for seven input calibration steps for Channel 1.
VI2	7	R*8	Predetermined voltages for seven input calibration steps for Channel 2.
VO1	7	R*8	Predetermined voltages for seven output calibration steps for Channel 1.
VO2	7	R*8	Predetermined voltages for seven output calibration steps for Channel 2.
A	3	R*8	Albedo intensity function coefficients.
TAU1	4	R*8	Thermistor voltage to temperature polynomial coefficients for SCBB3.
TAU2	4	R*8	Thermistor voltage to temperature polynomial coefficients for baseplate.
TAU3	4	R*8	Thermistor voltage to temperature polynomial coefficients for blackbody thermistor #1.
TAU4	4	R*8	Thermistor voltage to temperature polynomial coefficients for blackbody thermistor #2.
WT	3	R*8	Coefficients used in weighted sum of blackbody temperatures.
SIGMA	4	R*8	Coefficients of polynomial used to correct blackbody temperature for baseplate temperature.
EPSILN	4	R*8	Coefficients in Planck equation used to convert blackbody temperature to radiance.
RHO	2	R*8	Polynomial coefficients used to compute offset voltage.
B	3	R*8	Coefficients for converting radiance to calibrated indices for Channel 2.
VC	3	R*8	A/D conversion levels.
WBP	1	R*8	Filter weight used to smooth baseplate voltage.
WØ	1	R*8	Filter weight used to smooth offset voltage.
NUM	1	I*4	Not used.
N	1	I*4	Number of scan lines to be used for smoothing calibration data (Default = 10).
ICALL	1	I*4	Calibration set being processed.
COUNT	40	I*2	Calibration quantities described in items 1 through 14 in Table D. 1-la, Reference 4 for the current pair of scan lines.
QGOOD	1	L*1	=True, no I/O error in reading the tape =False, I/O error

Table A5 COMMON BLOCK STAT

Variable	Dimension	Type	Definition
AVER1	256	R*8	Average of the differences between the calibrated indices generated by MDP and the program MDPSIM for Channel 1.
AVER2	256	R*8	Same as above for Channel 2.
SD1	256	R*8	Standard deviation of the differences between the calibrated indices generated by MDP and the program MDPSIM for channel 2.
SD2	256	R*8	Same as above for Channel 2.
DFMIN1	256	R*4	Minimum of the differences for Channel 1.
DFMIN2	256	R*4	Minimum of the differences for Channel 2.
DFMAX1	256	R*4	Maximum of the differences for Channel 1.
DFMAX2	256	R*4	Maximum of the differences for Channel 2.
IAV	1	I*4	Number of calibration sets for which MDP and MDPSIM outputs were compared.
QTYPE1	1000	L*1	=1, difference between MDP and MDPSIM outputs exceeded predefined limits for Channel 1. =0, difference within limits for Channel 1.
QTYPE2	1000	L*1	Same as above for Channel 2.

Table A6 NAMELIST INPUT

Variable ISETS is defined below, rest of the variables are described in the COMMON BLOCK VALUE.

Variable	Dimension	Type	Definition
ISETS	1	I*4	Number of calibration sets to be processed (Maximum = 1000).

PROGRAM CORECT

Functional Description and Method

Program CORECT reads calibration data from a preprocessor Computer Compatible Tape (CCT) and generates look-up tables for converting raw counts (0-255) to calibrated indices for master output tables. These indices can then be converted to desired physical units as described in Section 3. The user enters input parameters through the NAMELIST INPUT. Subroutine CCTRED is called to read the records to be skipped before processing and to read the first pair of records (one for each channel). Subroutine SMOOTH is called to smooth the calibration data. When the data are smoothed over the requested number of scan lines (N), subroutine INTERVAL is called to generate certain intermediate quantities and the cubic polynomials for converting raw counts to calibrated indices for both channels. Subroutine CONVRT is called to convert counts (0-255) to be calibrated indices using the polynomials generated. Thus, a look-up table is generated for each set of N scan lines referred to as one calibration set. When the requested number of calibration sets are processed, averages and standard deviations for calibrated indices are calculated.

Look-up tables, averages, and standard deviations are then printed.


Figure A5 Subprograms for CORECT


Figure A6 Flowchart for CORECT (Part 1.)


Figure A6 (Cont.) Flowchart for CORECT (Part 2.)

Table A7 NAMELIST INPUT

Variables that belong to the COMMON BLOCK VALUE are not included.

Variable	Dimension	Type	Definition
ISKIP	1	I*4	Number of records to be skipped before processing.
MSETS	1	I*4	Number of calibration sets to be processed (Maximum = 200).
NFILE	1	I*4	Tape file number containing image and calibration data.
MST	1	I*4	First calibration set for which look up tables are to be printed.

OPTIMUM DYEING OF POLYESTER

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

ORIGINAL PRINTED
OF POOR QUALITY

09MART74 14.59.42 - VOL=DISK06, DSN=ZBNMK3.LIB.CNTL

```

4 IBLK=IBLK+1 00006700
IF(IBLK.GT.NNEXT) GO TO 1000 00006800
C****+READ RECORDS TO BE PROCESSED.DISCARD ALTERNATE RECORDS. 00006900
5 CALL FREAD(QDATA(1),10,LEN,6735,6610) 0000700
IREC=IREC+1 00007100
IF(MOD(IREC-NTYPE,2).NE.0) GO TO 5 00007200
GU TU 10 00007300
610 IREC=IREC+1 00007400
WRITE(8,920)IREC 00007500
GU TO 5 00007600
10 IF(IFULSC=IFULSC+1 00007700
ISCAN=ISCAN+1 00007710
C1=QDATA(7) 00007800
C2=QDATA(8) 00007900
ICOUNT=C1*256+C2 00008000
C****+TRANSFER DATA FROM L*1 ARRAY TO R*4 ARRAY 00008100
DJ 25 I=1,18 00008200
IF(I.EQ.1.AND.NUMS.EQ.0) GO TO 25 00008300
K=INUM(I) 00008400
DO 20 J=1,K 00008500
X(ISTX(I)+J)=QDATA(ISTQ(I)+J) 00008600
20 CONTINUE 00008700
25 CONTINUE 00008800
C****+STORE B81,B82,BASEPLATE,OFFSET VOLTAGE 00008900
DO 30 I=1,4 00009000
Y(I)=QDATA(13938+I*2) 00009100
30 CONTINUE 00009200
C****+CONVERT B81,B82, BASEPLATE TEMPERATURE TO VOLTAGES & THEN TO 00009300
C****+TEMPERATURES 00009310
C DO 35 I=1,3 00009400
C COUNT(I)=COUNT(3)+I 00009500
C 35 CONTINUE 00009600
DO 60 I=1,4 00009700
IF(I.LT.COUNT(I)) GO TO 42 00009800
IF(Y(I).GE.COUNT(3)) GO TO 44 00009900
DO 40 J=1,2 00010000
IF(Y(I).GE.COUNT(J).AND.Y(I).LT.COUNT(J+1)) GO TO 50 00010100
40 CONTINUE 00010200
42 I=1
GO TO 50 00010300
44 J=2
50 FRAC=(VOLTS(J+1)-VOLTS(J))/((COUNT(J+1)-COUNT(J)) 00010400
Y(I)=VOLTS(J)+FRAC*(Y(I)-COUNT(J)) 00010500
60 CONTINUE 00010600
B81A=D(1)+D(2)*Y(1)+D(3)*Y(2)+Y(1)*D(4)+Y(1)*Y(2)+Y(1) 00010900
B82A=D(1)+D(2)*Y(2)+D(3)*Y(1)+Y(2)*D(4)+Y(2)*Y(1) 00011200
B8A=D(1)+D(2)*Y(4)+D(3)*Y(3)+Y(4)*D(4)+Y(4)*Y(3) 00011400
BASEP_(IFULSC)=BPA 00011200
VOFFA=2.0*Y(3)-14.33 00011300
STMP=BPA-273+1592*3 00011400
C****+SAVE SCAN LINE TIME FOR PRINTING LATER 00011500
DO 70 I=1,6 00011600
DTIME(I,ISCANT)=QDATA(1740+I) 00011610
70 CONTINUE 00011620
IF(IFULSC.EQ.1) WRITE(8,944) ICOUNT,QDATA(J),J=1741,1746 00011630
CALL LINES() 00012000
C****+CALL AVERAGING ROUTINES 00012100
CALL CCTAVR 00012200
C****+HAVE WE PROCESSED ALL SCANS IN A BLOCK 00012300
IF(IFULSC.NE.NSIZE) GO TO 5 00012400
735 WRITE(8,944) ICOUNT,QDATA(J),J=1741,1746 00012500
WRITE(8,926) (QSTR(J),J=1,25) 00012600
N=NSIZE*MAXBLK-1 00012700
WRITE(8,927) N 00012800
WRITE(8,926) (QSTR(J),J=1,25) 00012900
C****+FIND AVERAGES IN COUNTS & VOLTS FOR EACH BLOCK 00013000
IF(IFULSC.EQ.0) GO TO 760 00013100
K=IFULSC 00013200
737 DO 743 I=1,20 00013300
IF(IFUL AV(I,1).EQ.-1.0) GO TO 743 00013700
DO 740 J=1,IFUL SC 00013800
AVFUL(1BLK,I)=AVFUL(1BLK,I)+FULAV(J,1) 00013900
RAVFUL(1BLK,I)=RAVFUL(1BLK,I)+RFULAV(J,1) 00014000
AVSDFL(1BLK,I)=AVSDFL(1BLK,I)+PSDOL(J,1) 00014100
RAVSDF(1BLK,I)=RAVSDF(1BLK,I)+RFULSD(J,1) 00014200
740 CONTINUE 00014300
AVFUL(1BLK,I)=AVFUL(1BLK,I)/IFULSC 00014400
AVSDFL(1BLK,I)=AVSDFL(1BLK,I)/IFULSC 00014500

```

ORIGINAL PAGE IS
OF POOR QUALITY

05MAR79 14.59.42 - VUL=DISK06, DSN=ZEMMB.LIB.CNTL

```

RAVFUL (IBLK,I)=RAVFUL (IBLK,I)/IFULSC
RAVSDF(I,IBLK,I)=RAVSDF(I,IBLK,I)/IFULSC
DO 742 J=1,IFULSC
SDFUL (IBLK,I)=SDFUL (IBLK,I)+(FULAV(J,I)-AVFUL (IBLK,I))*2
RSDFUL (IBLK,I)=RSDFUL (IBLK,I)+(RFULAV(J,I)-RAVFUL (IBLK,I))*2
742 CONTINUE
RSDFUL (IBLK,I)=SQRT (RSDFUL (IBLK,I)/(K))
SDFUL (IBLK,I)=SQRT (SDFUL (IBLK,I)/(K))
745 CONTINUE
DO 746 I=1,IFULSC
VBBV (IBLK)=VBBV (IBLK)+FULSD(I,19)*FULSD(I,19)+(FULAV(I,19)-
IAVFUL (IBLK,19))*2
RBBV (IBLK)=RBBV (IBLK)+RFULSD(I,19)*RFULSD(I,19)+(RFULAV(I,19)-
RAVFUL (IBLK,19))*2
746 CONTINUE
VBBV (IBLK)=SORT (VBBV (IBLK)/IFULSC)
RBBV (IBLK)=SORT (RBBV (IBLK)/IFULSC)
C*****PRINT AVERAGES IN COUNTS VOLTS
#RITE(8,928) (OSTR(J),J=1,50)
#RITE(8,934)
#RITE(8,928) (OSTR(J),J=1,50)
#RITE(8,930)
DO 750 I=1,20
IF(FULAV(I,1).EQ.-1.0) GO TO 750
#RITE(8,931) ZNAME(I),AVFUL (IBLK,I),SDFUL (IBLK,I),
IAVSDPL (IBLK,I),ZNAME(I),RAVFUL (IBLK,I),RAVSDF (IBLK,
I)
750 CONTINUE
#RITE(8,933) VBBV (IBLK),RBBV (IBLK)
CALL LINES(3)
C****CALCULATE P.U. AVERAGES FOR EACH BLOCK
DO 758 I=1,5
IF(PUFLAV(I,1).EQ.-1.0) GO TO 758
DO 756 J=1,IFULSC
AVPUFL (IBLK,I)=AVPUFL (IBLK,I)+PUFLAV(J,I)
APUSDF (IBLK,I)=APUSDF (IBLK,I)+PUFLSD(J,I)
756 CONTINUE
AVPUFL (IBLK,I)=AVPUFL (IBLK,I)/IFULSC
APUSDF (IBLK,I)=APUSDF (IBLK,I)/IFULSC
DO 757 J=1,IFULSC
SDPUFL (IBLK,I)=SDPUFL (IBLK,I)+(PUFLAV(J,I)-AVPUFL (IBLK,I))*2
757 CONTINUE
SDPUFL (IBLK,I)=SQRT (SDPUFL (IBLK,I)/K)
758 CONTINUE
DO 747 I=1,IFULSC
PBBV (IBLK)=PBBV (IBLK)+PUFLSD(I,4)*PUFLSD(I,4)+(PUFLAV(I,4)-
IAVFL (IBLK,4))*2
747 CONTINUE
PBBV (IBLK)=SORT (PBBV (IBLK)/IFULSC)
BASEAV (IBLK)=0.0
DO 760 I=1,IFULSC
BASEAV (IBLK)=BASEAV (IBLK)+BASEPL (I)
760 CONTINUE
BASEAV (IBLK)=BASEAV (IBLK)/IFULSC
#RITE(8,928) (OSTR(J),J=1,50)
#RITE(8,938)
#RITE(8,928) (OSTR(J),J=1,50)
#RITE(8,930)
C+++++#WRITE P.U. AVERAGES
DO 759 I=1,5
IF(PUFLAV(I,1).EQ.-1.0) GO TO 759
#RITE(8,931) ZNAME(IND(I)),AVPUFL (IBLK,I),SDPUFL (IBLK,I),
JAPUSDF (IBLK,I)
C****PRINT S/N FOR VISIBLE CHANNEL
IF(ITYPE.NE.1.OR.I.GT.3) GO TO 759
RATIO=AVPUFL (IBLK,I)/APUSDF (IBLK,I)
#RITE(8,940) RATIO
759 CONTINUE
#RITE(8,933) PBBV (IBLK)
#RITE(8,931) ZNAME2,BASEAV (IBLK)
CALL LINES(3)
IF(ITYPE.EQ.1) GO TO 761
C****PRINT DIFF BETWEEN BB TH EOB VIEW
DIFT=AVPUFL (IBLK,5)-AVPUFL (IBLK,4)
#RITE(8,939) DIFT
RATIO=AVFUL (IBLK,19)/(AVPUFL (IBLK,5)-260.0)
#RITE(8,947) RATIO
GO TO 763

```

ORIGIN OF FILE 19
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

761 SIGTON=1.0/APUSDF(1BLK,4) 00020900
 WRITE(8,948) STOTON 00021100
 763 WRITE(8,925) QSTR 00021100
 CALL LINES(20) 00021200
 C+++++REINITIALISE VARIABLES BEFORE PROCESSING NEXT BLOCK 00021300
 762 IF(SC=0) 00021400
 --- NSET=0 00021410
 GO TO 4 00021500
 780 NBLK=1BLK-1 00021600
 C+++++FIND AVERAGES FOR ALL BLOCKS 00021700
 C+++++FIRST IN COUNTS & VOLTS 00021800
 1000 DO 810 I=1,20 00021900
 IF(FULAV(I,I).EQ.-1.0) GO TO 810 00022000
 TOTAV(I)=0.0 00022100
 TOTSD(I)=0.0 00022200
 TOTSDA(I)=0.0 00022300
 RTOTAV(I)=0.0 00022400
 RTOTSD(I)=0.0 00022500
 RTTSDA(I)=0.0 00022600
 DO 800 J=1,NBLK 00022700
 TOTAV(I)=TOTAV(I)+AVFUL(J,I) 00022800
 TOTSDA(I)=TOTSDA(I)+AVSDF(J,I) 00022900
 IDISD(I)=IDISD(I)+SDFUL(J,I)*SDFUL(J,I) 00023000
 RTOTAV(I)=RTOTAV(I)+RAVFUL(J,I)  00023100
 RTTSDA(I)=RTTSDA(I)+RAVSDF(J,I)  00023200
 RTOTSD(I)=RTOTSD(I)+RSDFUL(J,I)*RSDFUL(J,I) 00023300
 800 CONTINUE 00023400
 TOTAV(I)=TOTAV(I)/NBLK 00023500
 TOTSDA(I)=TOTSDA(I)/NBLK 00023600
 RTOTAV(I)=RTOTAV(I)/NBLK 00023700
 RTTSDA(I)=RTTSDA(I)/NBLK 00023800
 DO 805 J=1,NBLK 00023900
 TOTSD(I)=TOTSD(I)+(AVFUL(J,I)-TOTAV(I))*#2 00024000
 RTOTSD(I)=RTOTSD(I)+(RAVFUL(J,I)-RTOTAV(I))*#2 00024100
 805 CONTINUE 00024200
 HTOTSD(I)=SQRT(RTOTSD(I)/NBLK) 00024300
 TOTSD(I)=SQRT(TOTSD(I)/NBLK) 00024400
 810 CONTINUE 00024500
 DO 815 J=1,NBLK 00024550
 TVBBV=VBBV(J)*VBBV(J)+(AVFUL(J,19)-TOTAV(19))*#2+TVBBV 00024594
 TRBBV=RBBV(J)*RBBV(J)+(RAVFUL(J,19)-RTOTAV(19))*#2+TRBBV 00024506
 815 CONTINUE 00024600
 TVBBV=SORT(TVBBV/NBLK) 00024510
 TRBBV=SORT(TRBBV/NBLK) 00024512
 C+++++WRITE AVERAGES IN COUNTS & VOLTS 00024600
 WRITE(8,926) (QSTR(J),J=1,25) 00024700
 WRITE(8,946) 00024800
 WRITE(8,926) (QSTR(J),J=1,25) 00024900
 WRITE(8,928) (QSTR(J),J=1,50) 00025000
 WRITE(8,934) 00025100
 WRITE(8,928) (QSTR(J),J=1,50) 00025200
 WRITE(8,930) 00025300
 DO 820 I=1,20 00025400
 IF(FULAV(I,I).EQ.-1.0) GO TO 820 00025500
 WRITE(8,931) ZNAME(I),TOTAV(I),TOTSD(I),TCTSDA(I) 00025600
 1,ZNAME(I),RTOTAV(I),RTOTSD(I),RTTSDA(I) 00025700
 820 CONTINUE 00025800
 WRITE(8,933) TVBBV,TRBBV 00025810
 CALL LINES(2) 00025900
 C+++++CALCULATE MAX &MIN RMS NOISE IN CAL STEPS IN MV 00026000
 DO 825 I=1,7 00026100
 IF(TOTSDA(I+1).LT.VMIN(I)) MINI=I-1 00026200
 VMINI=AMINI*VMINI-TOTSDA(I+1)  00026300
 IF(TOTSDA(I+1).GT.VMAX(I)) MAXI=I-1 00026400
 VMAXI=AMAXI(VMAXI,TOTSDA(I+1))  00026500
 IF(TOTSDA(I+1).LT.VMINO) MINO=I-1 00026600
 VMINO=AMINI(VMINO,TOTSDA(I+1))  00026700
 IF(TOTSDA(I+1).GT.VMAXO) MAXO=I-1 00026800
 VMAXO=AMAXI(VMAXO,TOTSDA(I+1))  00026900
 825 CONTINUE 00027000
 VMINI=VMINI*1000 00027100
 VMAXI=VMAXI*1000 00027200
 VMINO=VMINO*1000 00027300
 VMAXO=VMAXO*1000 00027400
 WRITE(8,949) VMINI,MINI 00027500
 WRITE(8,950) VMAXI,MAXI 00027600
 WRITE(8,951) VMINO,MINO 00027700
 WRITE(8,952) VMAXO,MAXO 00027800

```

C. C. L. I. P.
OF FLUX SENSITIVITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

CALL LINER(3)
WRITE(8,928) (QSTR(J),J=1,50) 00027900
WRITE(8,938)
WRITE(8,928) (QSTR(J),J=1,50)
WRITE(8,930)

C+++++CALCULATE P.U.AVERAGES
DO 840 I=1,5
IF(PUFLAV(1,I).EQ.-1.0) GO TO 840
TPUAV(I)=0.0
TPUSDA(I)=0.0
TPUSJ(I)=0.0
DO 830 J=1,NBLK
TPUAV(I)=TPUAV(I)+AVPUFL(J,I)
TPUSDA(I)=TPUSDA(I)+APUSDF(J,I)
TPUSD(I)=TPUSD(I)+SDPUFL(J,I)*SDPUFL(J,I)
830 CONTINUE
TPUAV(I)=TPUAV(I)/NBLK
TPUSDA(I)=TPUSDA(I)/NBLK
DO 835 J=1,NBLK
TPUSD(I)=TPUSD(I)+(AVPUFL(J,I)-TPUAV(I))**2
835 CONTINUE
TPUSD(I)=SQRT(TPUSD(I)/NBLK)
00028000
00028100
00028200
00028300
00028400
00028500
00028600
00028700
00028800
00028900
00029000
00029100
00029200
00029300
00029400
00029500
00029600
00029700
00029800
00029900
00030000
00030100
00030102
00030103
00030104
00030105
00030106
00030108
00030200
00030300
00030400
00030500
00030600
00030700
00030800
00030900
00031000
00031100
00031110
00031200
00031300
00031400
00031500
00031600
00031700
00031800
00031900
00032000
00032100
00032200
00032300
00032400
00032500
00032600
00032700
00032800
00032900
00033000
00033100
00033200
00033300
00033400
00033500
00033510
00033600
00033700
00033800
00033900
00034000
00034100
00034200
00034300
00034400
00034500
00034600
00034700
00034800
00034900

C+++++WRITE P.U.AVERAGES
DO 850 I=1,5
IF(PUFLAV(1,I).EQ.-1.0) GO TO 850
WRITE(8,931) ZNAME(IND(I)),TPUAV(I),TPUSD(I),TPUSDA(I)
850 CONTINUE
WRITE(8,933) TPBBV
WRITE(8,931) ZNAME2,TBPA
IF(ITYPE.EQ.1) GO TO 860
C+++++CALCULATE BB TH-BASEPLATE,BB TH-BB VIEW IN P.U.
DIFF=TPUAV(5)-TBPA
WRITE(8,932) DIFF
DIFF=TPUAV(5)-TPUAV(4)
WRITE(8,939) DIFF
RATIO=TOTAV(19)/(TPUAV(5)-260.0)
WRITE(8,947) RATIO
GO TO 1100
860 SIGTON=1.0/TPUSDA(4)
WRITE(8,948) SIGTON
1100 STOP
900 FORMAT(1X,'END OF DATA',15)
910 FORMAT(2I3)
920 FORMAT(1X,'I/O ERROR',15)
925 FORMAT(1X,131A1)
926 FORMAT(54X,25A1)
927 FORMAT(//54X,'SUMMARY FOR BLOCK',14)
928 FORMAT(125X,50A1)
930 FORMAT(//1X,'FUNCTION',2X,'AVERAGE',5X,'S.D.',7X,'AV S.D.',130X,'FUNCTION',2X,'AVERAGE',5X,'S.D.',7X,'AV S.D.')
931 FORMAT(2X,A8,3F9.4,32X,A8,3F9.2)
932 FORMAT(1X,'BB THERMISTOR-BASEPLATE=',F9.4)
933 FORMAT(28X,F9.4,58X,F9.4)
934 FORMAT(25X,'CALIBRATED & RAW AVERAGES FOR FULL SCANS(VOLTS)')
938 FORMAT(25X,'P.U. AVERAGES FOR FULL SCANS')
939 FORMAT(1X,'BB THERMISTOR-BB VIEW=',F8.4)
940 FORMAT('+',42X,'S/N=',F12.4)
942 FORMAT(54X,78A1)
944 FORMAT(54X,'SCAN',15.2X,'TIME',2X,6Z2)
946 FORMAT(//54X,'FINAL SUMMARY')
947 FORMAT(1X,'SENSITIVITY QUOTIENT',F10.4)
948 FORMAT(1X,'S/N(BB VIEW-1% EQUIVALENT)',F10.4)
949 FORMAT(1X,'MIN INPUT CAL RMS NOISE=',F8.1,'MV',2X,'%',11,'V')
950 FORMAT(1X,'MAX INPUT CAL RMS NOISE=',F8.1,'MV',2X,'%',11,'V')
951 FORMAT(1X,'MIN OUTPUT CAL RMS NOISE=',F8.1,'MV',2X,'%',11,'V')
952 FORMAT(1X,'MAX OUTPUT CAL RMS NOISE=',F8.1,'MV',2X,'%',11,'V')
END

```

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

*** END OF MEMBER *** 388 RECORDS PROCESSED *****

```

C+++++SUBROUTINE CCTAVR 00000005
C+++++ROUTINE TO SET START & END LOCATIONS FOR X ARRAY FOR 00000007
C+++++CALCULATING AVERAGES & STANDARD DEVIATIONS FOR VARIOUS 00000100
C+++++TYPES OF SAMPLES. IT ALSO PRINTS RAW,CALIBRATED &P.U. 00000200
C+++++AVERAGES & S.D.SAVE AVERAGES & S.D.(CALIBRATED &P.U.&RAW) FOR 00000300
C+++++CALCULATING AVERAGES WHEN ALL SCANS ARE PROCESSED 00000400
C+++++ 11/15/78 00000500
C+++++DEVELOPED BY M.BEWTRA , COMPUTER SCIENCES CORPORATION 00000600
C+++++SUBROUTINE CCTAVR 00000700
C+++++IMPLICIT LOGICAL*I(Q) 00000800
C+++++REAL*8 ZNAME 00000900
C+++++COMMON/CCTINF/X(2000) 00001000
C+++++CO4MUN/CCTINF/ISC,IES(3),IOUT,IBB,ITH,NSC,NES(3),NDUT,NBB,NTH, 00001100
C+++++IITYPE,NUMES 00001200
C+++++COMMON/CCTINF/QDATA(4500),QSTR(131) 00001300
C+++++COMMON/VANALYS/ZNAME(20) 00001400
C+++++COMMON/VANALYS/AVER(20,10),SD(20,10),CV(20,10),CSD(20,10), 00001500
*PU(20,10),PUSD(20,10), 00001550
1VIN(7,2),VOUT(7,2),C(5,10),CVIN(7,2),VOFFA,BPA,BBIA, 00001600
2BB2A,FULAV(200,20),FULSD(200,20),RFULAV(200,20),RFULSD(200,20), 00001650
3PUFLAV(200,5),PUFLSD(200,5),IFULSC,ITMP,D(4),ISCAN,NSCAN,NSET, 00001700
4UTIME(6,10) 00001750
C+++++DIMENSION ISMP(77,SN(3,10),IND(5) 00001800
C+++++DATA IND/9,10,11,19,20/ 00001900
C+++++INITIALISE VARIABLES 00002000
C+++++IF(ISCAN.NE.1) GO TO 130 00002100
DO 120 I=1,20 00002200
DO 120 J=1,NSCAN 00002220
AVER(I,J)=-1.0 00002230
SJ(I,J)=-1.0 00002240
CVT(I,J)=-1.0 00002250
CSD(I,J)=-1.0 00002260
PU(I,J)=-1.0 00002270
PUSD(I,J)=-1.0 00002280
120 CONTINUE 00002290
DO 122 I=1,7 00002300
VIN(I,IITYPE)=0.0 00002310
VOUT(I,IITYPE)=0.0 00002320
C+++++122 CONTINUE 00002330
C+++++CALCULATE RAW AVERAGES CALIBRATED AVERAGES ,CONVERT TO PHYSICAL 00002340
C+++++UNITS FOR VARIOUS PARAMETERS 00003500
C+++++SPACE CLAMP &INPUT CAL 00003600
C+++++130 J=0 00003700
DO 200 I=1,8 00003800
M=NSC-8 00003900
IBEG=ISC+NSC*(I-1)+4 00004000
IEND=IBEG+M-1 00004100
J=J+1 00004200
CALL CCTBAS(IBEG,IEND,J) 00004300
IF(I.EQ.1) GO TO 200 00004400
VIN(I-1,IITYPE)=AVER(I,ISCAN)+VIN(I-1,IITYPE) 00004500
200 CONTINUE 00004600
IF(ISCAN.NE.NSCAN) GO TO 220 00004700
DO 205 I=1,7 00004710
VIN(I,IITYPE)=VIN(I,IITYPE)/NSCAN 00004720
205 CONTINUE 00004730
DO 210 I=1,8 00004740
CALL CCTCNV(I) 00004800
210 CONTINUE 00004900
ISMP(1)=M 00005000
C+++++EARTH SCAN 00005100
220 J=8 00005200
C+++++IF(NUMES.EQ.0) GO TO 265 00005300
DO 260 L=1,NUMES 00005400
J=J+1 00005500
M=NES(L)-6 00005600
ISMP(L+1)=M 00005700
IBEG=IES(L)+3 00005800
IEND=IBEG+M-1 00005900
CALL CCTBAS(IBEG,IEND,J) 00006000
IF(ISCAN.NE.NSCAN) GO TO 260 00006100
CALL CCTCNV(J) 00006110
DO 230 M=1,NSCAN 00006200
IF(PUSD(J,M).EQ.0.0) PUSD(J,M)=1.0 00006210
SN(L,M)=PU(J,M)/PUSD(J,M) 00006300
C+++++ 00006310

```

ORIGINAL DOCUMENT
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

230 CONTINUE 000006400
260 CONTINUE 000006500
C+++++JPUT CAL 000006600
265 J=11 000006700
DO 300 I=1,7 000006800
M=NOUT-8 000006900
IBEG=IOUT+NOUT*(I-1)+4 000007000
IEND=IBEG+M-1 000007100
J=J+1 000007200
CALL CCTBAS(IBEG,IEND,J) 000007300
VOUT(I,ITYPE)=AVER(11+I,ISCAN)+VOUT(I,ITYPE) 000007400
300 CONTINUE 000007500
IF(ISCAN.NE.NSCAN) GO TO 310 000007510
DO 302 I=1,7 000007520
VOUT(I,ITYPE)=VOUT(I,ITYPE)/NSCAN 000007530
302 CONTINUE 000007540
ISMP(5)=M 000007600
DO 303 I=12,18 000007700
CALL CCTCNV(I) 000007800
303 CONTINUE 000007900
C+++++BLACKBODY BODY VIEW 000008000
310 J=19 000008100
M=NBB-20 000008200
IBEG=IBB+10 000008300
IEND=IBEG+M-1 000008400
ISMP(6)=M 000008500
CALL CCTBAS(IBEG,IEND,J) 000008600
IF(ISCAN.NE.NSCAN) GO TO 320 000008610
CALL CCTCNV(J) 000008700
C+++++BLACKBODY THERMISTOR 000008800
320 IF(ITYPE.EQ.1) GO TO 330 000008900
J=20 000009000
M=NTH-20 000009100
IBEG=ITH+10 000009200
IEND=IBEG+M-1 000009300
ISMP(7)=M 000009400
CALL CCTBAS(IBEG,IEND,J) 000009500
IF(ISCAN.NE.NSCAN) GO TO 845 000009510
CALL CCTCNV(J) 000009600
330 IF(ISCAN.NE.NSCAN) GO TO 845 000009610
DO 500 M=1,NSCAN 000009611
WRITE(6,942) (QSTR(I),I=1,78) 000009612
II=NSET*NSCAN+M
WRITE(6,944) II,(DTIME(I,M),I=1,6) 000009614
WRITE(6,942) (QSTR(I),I=1,78) 000009616
C+++++PRINT INPUT CALS 000009618
WRITE(6,956) VOFFA,BPA,BB1A,BB2A 000009700
CALL LINES(1) 000009800
WRITE(6,922) (VIN(K,ITYPE),K=1,7) 000009900
WRITE(6,950) ISMP(4) 000100000
WRITE(6,952) (SD(K,M),K=2,8) 000102000
WRITE(6,922) (CV(K,M),K=2,8) 000103000
WRITE(6,952) (CSD(K,M),K=2,8) 000104000
CALL LINES(1) 000105000
C+++++PRINT OUTPUT CALS 000106000
WRITE(6,926) (VOUT(K,ITYPE),K=1,7) 000107000
WRITE(6,950) ISMP(5) 000108000
WRITE(6,952) (SD(K,M),K=12,18) 000109000
WRITE(6,926) (CV(K,M),K=12,18) 000110000
WRITE(6,952) (CSD(K,M),K=12,18) 000111000
CALL LINES(1) 000112000
WRITE(6,912) 000113000
C+++++PRINT SPACE CLANE 000114000
WRITE(6,920) AVER(1,M),CV(1,M),PU(1,M) 000115000
WRITE(6,950) ISMP(1) 000117000
WRITE(6,951) SD(1,M),CSD(1,M),PUSD(1,M) 000118000
CALL LINES(1) 000119000
C+++++PRINT EARTH SCAN 000120000
IF(NUMES.EQ.0) GO TO 460 000121000
DO 450 L=1,NUMES 000122000
IF(AVER(L+8,M).EQ.-1.0) GO TO 450 000123000
GO TO (420,430,440),L 000124000
420 WRITE(6,923) AVER(9,M),CV(9,M),PU(9,M) 000125000
WRITE(6,950) ISMP(2) 000126000
WRITE(6,951) SD(9,M),CSD(9,M),PUSD(9,M) 000127000
IF(ITYPE.EQ.1) WRITE(6,954) SN(1,M) 000128000
GO TO 450 000129000
430 WRITE(6,924) AVER(10,M),CV(10,M),PU(10,M) 000130000

```

ORIGINAL PAGE IS
OF POOR QUALITY

09MAY79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

 WRITE(6,950) ISMP(3) 00013100
 WRITE(6,951) SD(10,M),CSD(10,M),PUSD(10,M)
 IF (ITYPE.EQ.1) WRITE(6,954) SN(2,M)
 GO TO 450 00013200
440  WRITE(6,925) AVER(11,M),CV(11,M),PU(11,M) 00013300
 WRITE(6,950) ISMP(4) 00013400
 WRITE(6,951) SD(11,M),CSD(11,M),PUSD(11,M)
 IF (ITYPE.EU.1) WRITE(6,954) SN(3,M) 00013500
450  CONTINUE 00013600
 CALL LINES(1) 00013700
C+++++PRINT BLACKBODY VIEW 00013800
460  IF(AVER(19,M).EQ.-1.0) GO TO 470 00013900
 WRITE(6,928) AVER(19,M),CV(19,M),PU(19,M)
 WRITE(6,950) ISMP(6)
 WRITE(6,951) SD(19,M),CSD(19,M),PUSD(19,M)
 CALL LINES(1) 00014000
C+++++PRINT BLACKBODY THERMISTOR 00014100
470  IF(AVER(20,M).EQ.-1.0) GO TO 500 00014200
 WRITE(6,930) AVER(20,M),CV(20,M),PU(20,M)
 WRITE(6,950) ISMP(7)
 WRITE(6,951) SD(20,M),CSD(20,M),PUSD(20,M)
 CALL LINES(1) 00014300
C+++++CALCULATE AND PRINT DIFF. BETWEEN BB TH & BB VIEW 00014400
 IF (ITYPE.EQ.1) GO TO 500 00014500
 DIFFT=PU(20,M)-PU(19,M) 00014600
 WRITE(6,953) DIFFT 00014700
 CALL LINES(1) 00014800
500  CONTINUE 00014900
C+++++SAVE AVERAGES & S.D. FOR CALCULATING AVERAGES 00015000
C+++++AFTER ALL SCANS ARE PROCESSED 00015100
510  DO 840 I=1,20 00015200
 DO 840 J=1,NSCAN 00015300
 FULAV(NSET*NSCAN+J,I)=CV(I,J) 00015400
 FULSD(NSET*NSCAN+J,I)=CSO(I,J) 00015500
 RFULAV(NSET*NSCAN+J,I)=AVER(I,J) 00015600
 RFULSD(NSET*NSCAN+J,I)=SD(I,J) 00015700
840  CONTINUE 00015800
 DO 841 I=1,5 00015900
 DO 841 J=1,NSCAN 00016000
 PUFLAV(NSET*NSCAN+J,I)=PU(IND(I),J) 00016100
 PUFLSD(NSET*NSCAN+J,I)=PUSD(IND(I),J) 00016200
841  CONTINUE 00016300
 NSET=NSET+1 00016400
 NSCAN=0 00016500
845  RETURN 00016600
C 900  FORMAT(1X,10F10.4) 00016700
912  FORMAT(23X,'RAW',13X,'CALIB',9X,'P.U.') 00016800
920  FORMAT('0','SPACE CLAMP ',3F16.4) 00016900
922  FORMAT('0','INPUT CAL ',7F14.4) 00017000
923  FORMAT('0','EARTH SCAN 1 ',3F16.4) 00017100
924  FORMAT('0','EARTH SCAN 2 ',3F16.4) 00017200
925  FORMAT('0','EARTH SCAN 3 ',3F16.4) 00017300
926  FORMAT('0','OUTPUT CAL ',7F14.4) 00017400
928  FORMAT('0','BB VIEW ',3F16.4) 00017500
930  FORMAT('0','BB THERMISTOR ',3F16.4) 00017600
942  FORMAT(54X,'78A1') 00017700
944  FORMAT(54X,'SCAN',15.2X,'TIME',6Z2) 00017800
950  FORMAT(' ',12X,10) 00017900
951  FORMAT(23X,3('(',F8.4,')',6X)) 00018000
952  FORMAT(20X,7('(',F8.4,')',4X)) 00018100
953  FORMAT('0','BB THERMISTOR-BB VIEW=',F8.4) 00018200
954  FORMAT(' ',70X,'S/N=',F12.4) 00018300
955  FORMAT(' ',1X,'LV-OFFSET=',F10.4,'(V)',2X,'BASEPLATE=',F10.4,'(K)',1,
 12X,'BB1=',F10.4,'(K)',2X,'BB2=',F10.4,'(K)') 00018400
 END 00018500
 00018600
 00018700
 00018800

```

*** END OF MEMBER *** 220 RECORDS PROCESSED *****

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=2BMMB.LIB.CNTL

```

C*****SUBROUTINE CCTBAS 00000100
C***** 2/22/75/ 00000200
C*****ROUTINE TO CALCULATE AVERAGES & STANDARD DEVIATIONS 00000300
C*****UF SAMPLES REPRESENTING VARIOUS PHYSICALLY SIGNIFICANT PARAMETERS 00000400
C IBEG=START LOCATION OF X ARRAY FOR THE PARAMETER BEING PROCESSED 00000500
C IEND=LAST LOCATION OF X ARRAY FOR THE PARAMETER BEING PROCESSED 00000600
C J=INDEX CORRESPONDING TO THE PARAMETER BEING PROCESSED 00000700
C -----
C*****DEVELOPED BY M.BEWTRA , COMPUTER SCIENCES CORPORATION 00000800
C***** 00000900
C-----SUBROUTINE CCTBAS(IBEG,IEND,J) 00001000
C-----IMPLICIT LOGICAL*1 (Q) 00001100
C-----REAL*8 ZNAME 00001200
C-----COMMON/CCTINF/X(2000) 00001300
C-----COMMON/CCTINF/ISC(3),IOUT,IBB,ITH,NSC,NES(3),NOUT,NBB,NTH, 00001400
C-----ITYPE(3) 00001500
C-----COMMON/CCTINF/QDATA(4500),QSTR(131) 00001600
C-----COMMON/ANALYS/ZNAME(20) 00001700
C-----COMMON/ANALYS/AVER(20,10),SD(20,10),CV(20,10),CSD(20,10), 00001800
C-----PU(20,10),PUSD(20,10), 00001900
C-----LVIN(7,2),VOUT(7,2),C(5,10),CVIN(7,2),CVOUT(7,2),VOFFA,BPA,BB1A, 00002000
C-----2BB2A,FULAV(200,20),FUL SD(200,20),RFULAV(200,20),RFULSD(200,20), 00002100
C-----3PUFLAV(200,5),PUFLSD(200,5),IFULSC,ITMP,D(4),ISCAN,NSCAN,NSET, 00002200
C-----*TIME(0,10) 00002300
C-----WRITE(6,900) IBEG,IEND,J 00002400
C-----WRITE(6,910) (X(I),I=IBEG,IEND) 00002500
C-----AVER(J,ISCAN)=0.0 00002600
C-----SU(J,ISCAN)=0.0 00002700
C-----N=IEND-IBEG+1 00002800
C*****CALCULATE AVERAGE 00002900
C-----DO 100 I=IBEG,IEND 00003000
C-----AVER(J,ISCAN)=AVER(J,ISCAN)+X(I) 00003100
C-----100 CONTINUE 00003200
C-----WRITE(6,910) AVER(J,ISCAN) 00003300
C-----AVER(J,ISCAN)=AVER(J,ISCAN)/N 00003400
C-----WRITE(6,910) AVER(J,ISCAN) 00003500
C-----WRITE(6,900) N 00003600
C*****CALCULATE S.D. 00003700
C-----DO 200 I=IBEG,IEND 00003800
C-----SD(J,ISCAN)=SD(J,ISCAN)+(X(I)-AVER(J,ISCAN))**2 00003900
C-----200 CONTINUE 00004000
C-----WRITE(6,920) SD(J,ISCAN) 00004100
C-----SD(J,ISCAN)=SQRT(SD(J,ISCAN)/(N)) 00004200
C-----WRITE(6,920) SD(J,ISCAN) 00004300
C-----RETURN 00004400
C-----900 FORMAT(1X,3I6) 00004500
C-----910 FORMAT(1X,12F10.6) 00004600
C-----920 FORMAT(1X,2F20.0) 00004700
C-----END 00004800

```

*** END OF MEMBER *** 50 RECORDS PROCESSED *****

ORIGINAL PAGE IS
IF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSK=ZBMMB.LIB.CNTL

```

C+++++SUBROUTINE CCTCNV 00000100
C+++ 2/22/79/ 00000200
C+++SUBROUTINE TO CONVERT FROM RAW TO CALIBRATED VOLTAGES 00000250
C+++AND THEN TO PHYSICAL UNITS 00000300
C++ J=INDEX FOR THE PARAMETER BEING PROCESSED 00000400
C 00000500
C 00000600
C 00000700
C+++DEVELOPED BY M.BEWTRA , COMPUTER SCIENCES CORPORATION 00000600
C+++SUBROUTINE CCTCNV(J) 00000800
C++ IMPLICIT LOGICAL*1(Q) 00000900
C++ REAL*B ZNAME 00001000
C++ COMMON/CCTINF/X(2000) 00001100
C++ COMMON/CCTINF/ISC+IES(3),IOUT,I88+ITH,NSC,NES(3),NOUT,N88,NTH, 00001200
C++ ITYPE,NUMES 00001300
C++ COMMON/CCTINF/QATA(4500),QSTR(131) 00001400
C++ COMMON/ANALYS/ZNAME(20) 00001500
C++ COMMON/ANALYS/AVER(20,10),SD(20,10),CV(20,10),CSD(20,10), 00001600
C++ *PU(20,10),PUSD(20,10), 00001700
C++ IVIN(7,2),VOUT(7,2),C(5,10),CVIN(7,2),CVOUT(7,2),VOFFA,BPA,BBIA, 00001800
C++ 2BB2A,FULAV(200,20),FULSD(200,20),RFULAV(200,20),RFULSD(200,20), 00001900
C++ 3PUFLAV(200,51),PUFLSD(200,51),IFULSC,ITMP,D(4),ISCAN,NSCAN,NSET, 00002000
C++ 4UTIME(6,10) 00002100
C+++CONVERT FROM RAW TO CALIBRATED VOLTS USING LINEAR INTERPOLATION 00002200
C+++FOR INPUT CAL-STEPSTSPACE CLAMP+EARTH SCAN & BB VIEW 00002300
C++ IF(J.EQ.20,OR,(J.GE.12.AND.J.LE.18)) GO TO 180 00002400
C++ DO 175 M=1,NSCAN 00002500
C++ IF(AVER(J,M).LT.VIN(1,ITYPE)) GO TO 105 00002600
C++ IF(AVER(J,M).GE.VIN(7,ITYPE)) GO TO 110 00002700
C++ DO 100 I=1,6 00002800
C++ IF(AVER(J,M).GE.VIN(I,ITYPE).AND.AVER(J,M).LT.VIN(I+1,ITYPE)) 00002900
C++ 1GO TO 115 00003000
C++ 100 CONTINUE 00003100
C++ 105 I=1 00003200
C++ GO TO .115 00003300
C++ 110 I=6 00003400
C++ 115 FRAC=(CVIN(I+1,ITYPE)-CVIN(I,ITYPE))/(VIN(I+1,ITYPE) 00003500
C++ -VIN(I,ITYPE)) 00003600
C++ CV(J,M)=CVIN(I,ITYPE)+FRAC*(AVER(J,M)-VIN(I,ITYPE)) 00003700
C++ CSD(J,M)=ABS(SD(J,M)*FRAC) 00003800
C+++CONVERT FROM CALIBRATED VOLTS TO PHYSICAL UNITS FOR SPACE CLAMP. 00003900
C+++EARTH SCAN & BB VIEW. USE FOUR DEGREE POLYNOMIAL FOR THERMAL E 00004000
C+++LINEAR FOR VISIBLE 00004100
C++ IF(J.GE.2.AND.J.LE.8) GO TO 175 00004200
C++ IF(ITYPE.EQ.1) GO TO 170 00004300
C++ 115 IMP/5*1 00004400
C++ PU(J,M)=C(1,II)+C(2,II)*CV(J,M)+C(3,II)*CV(J,M)+CV(J,M)+ 00004500
C++ 1C(4,II)*CV(J,M)*CV(J,M)+C(5,II)*CV(J,M)*CV(J,M)+CV(J,M)* 00004600
C++ 1CV(J,M) 00004700
C++ PUSD(J,M)=C(2,II)+2.0*C(3,II)*CV(J,M)+3.0*C(4,II)*CV(J,M)*CV(J,M)+ 00004800
C++ 14.0*C(5,II)*CV(J,M)*CV(J,M)*CV(J,M) 00004900
C++ PUSD(J,M)=ABS(PUSD(J,M))+CSD(J,M) 00005000
C++ GO TO 175 00005100
C++ 170 PU(J,M)=0.03121+16.79190*CV(J,M) 00005200
C++ PUSD(J,M)=16.79190*CSD(J,M) 00005300
C++ 175 CONTINUE 00005400
C++ GO TO 300 00005500
C+++CONVERT FROM RAW TO CALIBRATED VOLTAGES FOR OUTPUT CAL STEPS & 00005600
C+++BB THERMISTOR 00005700
C++ 180 DO 250 M=1,NSCAN 00005800
C++ IF(AVER(J,M).LT.VOUT(1,ITYPE)) GO TO 205 00005900
C++ IF(AVER(J,M).GE.VOUT(7,ITYPE)) GO TO 210 00006000
C++ DO 200 I=1,6 00006100
C++ IF(AVER(J,M).GE.VOUT(I,ITYPE).AND.AVER(J,M).LT.VOUT(I+1,ITYPE)) 00006200
C++ 180 TO 215 00006300
C++ 200 CONTINUE 00006400
C++ 205 I=1 00006500
C++ GO TO 215 00006600
C++ 210 I=6 00006700
C++ 215 FRAC=(CVOUT(I+1,ITYPE)-CVOUT(I,ITYPE))/(VOUT(I+1,ITYPE) 00006800
C++ 1-VOUT(I,ITYPE)) 00006900
C++ CV(J,M)=CVOUT(I,ITYPE)+FRAC*(AVER(J,M)-VOUT(I,ITYPE)) 00007000
C++ CSD(J,M)=ABS(1.931901*ITMP)+FRAC* 00007100
C+++CONVERT FROM CALIBRATED VOLTS TO PHYSICAL UNITS FOR BB THERMISTOR 00007200
C+++USING CUBIC POLYNOMIAL 00007300
C++ IF(J.NE.20) GO TO 250 00007400
C++ PU(J,M)=D(1)+D(2)*CV(J,M)+D(3)*CV(J,M)+D(4)*CV(J,M)+ 00007500

```

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

1CV(J,M)*CV(J,M)	00007600
PUSD(J,M)=0(2)+2.0*D(3)*CV(J,M)+3.0*D(4)*CV(J,M)*CV(J,M)	00007700
PUSC(J,M)=ABS(PUSD(J,M))*CSD(J,M)	00007800
250 CONTINUE	00007900
300 RETURN	00008000
900 FORMAT(1X,6F12.5)	00008100
END	00008200

*** END OF MEMBER *** 84 RECORDS PROCESSED *****

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

C++♦♦♦♦BLOCK DATA FOR CCTINF,ANALYS 0000000005
C++♦♦♦♦ 10/16/78/ 00000100
C++♦♦♦♦DEVE_DPED BY M.BEWTRA , COMPUTER SCIENCES CORPORATION 00000200
C++♦♦♦♦ 00000300
C++♦♦♦♦ 00000310
BLOCK DATA 00000400
IMPLICIT LOGICAL*1(0) 00000500
REAL*8 ZNAME 00000600
COMMON/CCTINF/X(2000) 00000700
COMMON/CCTINF/ISC,IES(3),IOUT,IBB,I TH,NSC,NES(3),NOUT,NBB,NTH, 00000800
I TYPE,NUMES 00000900
COMMON/CCTINF/QDATA(4500),QSTR(131) 00001000
COMMON/ANALYS/ZNAME(20) 00001100
COMMON/ANALYS/AVER(20,10),SD(20,10),CV(20,10),CSD(20,10), 00001200
*PU(20,10),PUSD(20,10), 00001300
*VIN(7,2),VOUT(7,2),C(5,10),CVIN(7,2),CVOUT(7,2),VOFFA,BPA,BBIA, 00001400
*2002*IFULAV(200,20),FULSD(200,20),RFULAV(200,20),RFULSD(200,20), 00001500
3PUFLAV(200,5),PUFLSD(200,5),IFULSC,ITMP,D(4),ISCAN,NSCAN,NSET, 00001600
*TIME(6,10) 00001700
DATA ITYPE/27,NUMES/0/ 00001800
DATA IFULSC/0/ 00001900
DATA C/258.920,19.2108,-0.980259,-0.86905E-1,0.15648E-1, 00002000
*258.019.19.6024,-1.9052,0.227264,-1.25476E-2, 00002100
*258.263,19.7513,-1.97098,0.242068,-1.37652E-2, 00002200
*258.679,19.6744,-1.91159,0.228179,-1.26373E-2, 00002300
*259.532,21.9840,-3.57012,0.615378,-0.40859E-1, 00002400
*259.081,19.7079,-1.89414,0.223598,-1.23276E-2, 00002500
*259.382,19.6976,-1.8863,0.226533,-1.28293E-2, 00002600
*258.857,19.1720,-1.33345,0.64255E-01,0.46033E-3, 00002700
*260.007,20.0119,-1.98257,0.242128,-1.35799E-2, 00002800
*260.529,19.73,-1.78309,0.191249,-9.31209E-3/, 00002900
3D/332.8817,-15.556,1.772,-0.1917/ 00003000
DATA CVIN/0.001,1.003,1.982,2.980,3.983,4.981,5.982, 00003100
1 0.102,1.058,1.989,2.943,3.877,4.848,5.781/ 00003200
DATA CVOUT/0.006,0.970,1.970,2.947,3.954,4.929,5.924, 00003300
0.009,0.969,1.963,2.937,3.945,4.920,5.915/ 00003400
DATA QSTR/131*#/* 00003500
DATA ZNAME/SP CLAMP*,IN CAL 1*,IN CAL 2*,IN CAL 3*, 00003600
1 IN CAL 4*,IN CAL 5*,IN CAL 6*,IN CAL 7*, 00003700
2 *E SCAN 1*,*E SCAN 2*,*E SCAN 3*,*OUTCAL 1*, 00003800
3 *OUTCAL 2*,*OUTCAL 3*,*OUTCAL 4*,*OUTCAL 5*, 00003900
4 *OUTCAL 6*,*OUTCAL 7*,*BB VIEW *,*BB TH /* 00004000
END 00004100

*** END OF MEMBER *** 43 RECORDS PROCESSED *****

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```
C+++++SUBROUTINE LINES 00000100
C+++++ 2/22/79/ 00000200
C+++++SUBROUTINE TO SKIP DESIRED NUMBER OF LINES ON THE LINE PRINTER 00000300
C+++++N=NUMBER OF LINES TO BE SKIPPED 00000400
C+
C+++++WRITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION 00000500
C+++++*****SUBROUTINE LINES(N) 00000600
C+
DO 100 I=1,N 00000700
  WRITE(6,900) 00000800
100 CONTINUE 00000900
900 FORMAT(1X) 00001000
 RETURN 00001100
 END 00001200
 00001300
 00001400
```

END OF MEMBER 19 RECORDS PROCESSED *****

```

C+++++MAIN FOR PROGRAM MDPSIM
C+++++ 2/22/79/
C+++++THIS PROGRAM READS CALIBRATION DATA FROM A CCT-RU,PRODUCED BY MDP, 00000400
C+++++AND GENERATES CERTAIN INTERMEDIATE QUANTITIES & POLYNOMIALS FOR 00000500
C+++++CONVERTING RAW COUNTS TO CALIBRATED INDICES.OUTPUT THUS GENERATED 00000600
C+++++IS COMPARED WITH THE OUTPUT FROM MDP FOR EACH CALIBRATION SET. 00000700
C+++++A SUMMARY IS GENERATED IN THE END. 00000800
C+++++00000900
C+++++WRITTEN BY N.BENTRA,COMPUTER SCIENCES CORPORATION 00001000
C+++++00001100
C IMPLICIT REAL*8(A-H,O-Z) 00001200
C INTEGER*2 COUNT 00001300
C LOGICAL*1 QDQOD,QTYPE1,QTYPE2 00001400
C REAL*4 DF,(N1,DFMIN2,DFMAX1,DFMAX2) 00001500
C COMMON/VALUL/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBBR1, 00001600
C 1SCC1,SCBBR2,SCC2,SCBB3,TBP,EBBT,EPPS,V3,PBS, 00001700
C 2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTAI(4), 00001800
C 3DELTAT2(4),C(2),EBBR1,ESC1,EBER2,ESC2,TBB3,TBP,TB11,TB82,VOFF, 00001900
C 4BETAI(4),BETA2(4),V11(7),V12(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4) 00002000
C 5,TAU3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(3),VC(3),WBP,W030002100
C 5,NUM,N,ICALL,COUNT(40),QDQOD 00002200
C COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256), 00002300
C 1DFMIN1(256),DFMIN2(256),DFMAX1(256),DFMAX2(256),IAV, 00002400
C 2TYPE1(1000),TYPE2(1000) 00002500
C INTEGER*2 IFILL,ISL 00002600
C REAL*4 CONST 00002700
C LOGICAL*1 QDATA 00002800
C DIMENSION IFILL(4),CONST(176),QDATA(32) 00002900
C EQUIVALENCE (IFILL(1),CONST(175)) 00003000
C
C NAMELIST/INPUT/ISETS,V11,V12,V01,V02,A,TAU1,TAU2,TAU3,TAU4,WT, 00003100
C 1SIGMA,EPSILN,RHO(2),VETWO1,W3,PBS,V11,V02, 00003200
C N=10 00003300
C WS=0.1 00003400
C PBS=0.9 00003500
C READ(5,INPUT) 00003600
C WRITE(6,INPUT) 00003700
C PBS=1.0-WS 00003800
C 00003900
C C+++++READ & WRITE HEADER RECORD 00004000
C WRITE(6,800) 00004100
C CALL FREAD(QDATA(1),10,L,6250,650) 00004200
C WRITE(6,900) (QDATA(J),J=1,32) 00004300
C CALL BCDS(QDATA,QDATA,32) 00004400
C WRITE(6,901) (QDATA(J),J=1,32) 00004500
C GO TO 60 00004600
C 50 WRITE(6,902) 00004700
C 60 CALL LINES(2) 00004800
C C+++++READ & WRITE SYSTEM CONSTANTS 00004900
C WRITE(6,805) 00005000
C CALL FREAD(CONST(1),10,L,6250,670) 00005100
C WRITE(6,810) (FIEL(I),CONST(I),CONST(142),CONST(166)) 00005200
C WRITE(6,812) (CONST(I),I=58,64) 00005300
C WRITE(6,814) (CONST(I),I=135,141) 00005400
C WRITE(6,816) (CONST(I),I=96,102) 00005500
C WRITE(6,818) (CONST(I),I=65,67) 00005600
C WRITE(6,820) (CONST(I),I=103,106) 00005700
C WRITE(6,822) (CONST(I),I=143,146) 00005800
C WRITE(6,824) (CONST(I),I=147,150) 00005900
C WRITE(6,826) (CONST(I),I=151,154) 00006000
C WRITE(6,828) (CONST(I),I=155,157) 00006100
C WRITE(6,830) (CONST(I),I=158,161) 00006200
C WRITE(6,832) (CONST(I),I=162,165) 00006300
C WRITE(6,834) (CONST(I),I=167,168) 00006400
C WRITE(6,836) (CONST(I),I=169,171) 00006500
C WRITE(6,838) (CONST(I),I=172,174) 00006600
C WRITE(6,840) 00006700
C WRITE(6,842) (CONST(I),I=30,57),(CONST(I),I=107,134), 00006800
C 1(CONST(I),I=2,29),(CONST(I),I=68,95) 00006900
C GO TO 80 00007000
C 70 WRITE(6,904) 00007100
C 80 CALL LINES(5) 00007200
C I=1 00007300
C I=0 00007400
C C+++++READ FIRST RECORD,INITIALISE CALIBRATION QUANTITIES 00007500
C 80 CALL MDPSDT,I,ISL 00007600
C I=1+1 00007700

```

ORIGINAL - 1963
OF POOR (ex. 378)

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

IF (.NOT.QG00D) GO TO 90
00 400 J=1+P
SCINI(J)=COUNT(J+1)
SCIN2(J)=COUNT(J+17)
SCOUT1(J)=COUNT(J+8)
SCOUT2(J)=COUNT(J+24)
100 CONTINUE
SCB8R1=COUNT(16)
SCSC1=COUNT(1)
SCB8R2=COUNT(32)
SCSC2=COUNT(17)
SCB8S3=COUNT(32)
IF(N.EQ.1) GO TO 210
200 CALL MOPRED(1,13L)
I=I+1
C+++++CAL_SMOOTHING ROUTINE
IF(QG00D) CALL SMOOTH
C+++++CALCULATE INTERMEDIATE QUANTITIES & POLYNOMIALS FOR CONVERSION
C+++++IF N RECORDS PROCESSED
IF(I.NE.N) GO TO 200
210 WRITE(6,906) TSL
WRITE(6,908) ICALL
WRITE(6,909)
CALL LINES(1)
WRITE(6,910) SCINI,SCOUT1,SCIN2,SCOUT2
WRITE(6,910) SCINI,SCOUT1,SCB8R1,SCB8R2,SCB8S3,EC,EPP,EBS1,EBS2,EDOFFS00010300
CALL INTVAL
I=0
C+++++COMPARE SIMULATOR OUTPUT WITH MDP OUTPUT
CALL COMPAR
IF(ICALL.EQ.ISETS) GO TO 260
ICALL=ICALL+1
GO TO 200
250 WRITE(6,907)
GO TO 300
800 FORMAT(/55X,'****HEADER RECORD****')
805 FORMAT(/55X,'*****MDP SYSTEM CONSTANTS****')
810 FORMAT(/1X,'N=',15.5X,'WS=',F8.4,5X,'WBP=',F8.4,5X,'W0=',0
LE8.4)
812 FORMAT(/1X,'V11=',7F10.3)
814 FORMAT(/1X,'V12=',7F10.3)
816 FORMAT(/1X,V02=-,7F10.3)
818 FORMAT(/1X,'A=',3F14.7)
820 FORMAT(/1X,'TAU1=',4F12.4)
822 FORMAT(/1X,'TAU2=',4F12.4)
824 FORMAT(/1X,'TAU3=',4F12.4)
826 FORMAT(/1X,'TAU4=',4F12.4)
828 FORMAT(/1X,'WT=',3F10.4)
830 FORMAT(/1X,'SIGMA=',.4(1PE15.5))
832 FORMAT(/1X,'EPSILON=',.4(1PE10.0))
834 FORMAT(/1X,'RHO=',2F10.5)
836 FORMAT(/1X,'B=';3F12.4)
838 FORMAT(/1X,'VC=';3F8.2)
840 FORMAT(/1X,'M1,M2,M3,M4=')
842 FORMAT(1X,2F15.7)
900 FORMAT(1X,32Z2)
901 FORMAT(1X,32A1)
902 FORMAT(1X,'ERROR IN READING HEADER RECORD')
904 FORMAT(1X,'ERROR IN READING SYSTEM CONSTANTS RECORD')
906 FORMAT(/55X,'*****SCAN LINE #',15,'*****')
908 FORMAT(/55X,'*****CALIBRATION SET #',15,'*****')
909 FORMAT(1X,'SIMULATOR OUTPUT')
910 FORMAT(1X,14F8.2)
920 FORMAT(1X,15)
940 FORMAT(1X,'END OF FILE')
947 CALL FINAL
30 STOP
END

```

*** END OF MEMBER *** 145 RECORDS PROCESSED

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

```

C+++++SUBROUTINE MDPRED 00000200
C+++++ 2/22/79 00000300
C+++++ROUTINE TO READ CCT-RU GENERATED BY MDP, AND TRANSFER 00000400
C+++++CALIBRATION DATA FROM L*1 ARRAY TO I*2 ARRAY. 00000500
C IREC=SCAN LINE COUNTER IN THE CURRENT CALIBRATION SET 00000510
C ISL=ABSOLUTE SCAN LINE COUNTER 00000520
C 00000600
C-----WITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION 00000CT00
C-----SUBROUTINE MDPRED(IREC,ISL) 00000900
C IMPLICIT REAL*8(A-H,O-Z) 00001000
C INTEGER*2 COUNT 00001100
C LOGICAL*1 QGOOD,QTYPE1,QTYPE2 00001200
C REAL*4 DFMIN1,DFMIN2,DFMAX1,DFMAX2 00001300
C COMMON/VALUE/SCINI(7),SCIN2(7),SCOUT1(7),EC(3),SCBBR1, 00001400
C SC5C1(3CBBR2,3C5C2,3CBB3,E8P,E8E1,E8B2,EOPPS,W$,$WS, 00001500
C 2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTAI(4), 00001600
C 3DELTAI(4),C(2),EBBR1,ESC1,E8B2,ESC3,T8B3,TBP,TB81,TB82,VOFF, 00001700
C 4BETAI(4),BETA2(4),VII(7),VI2(7),VO1(7),VO2(7),A(3),TAU1(4),TAU2(4)00001800
C 5,TAJ3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),E(3),VC(3),WBP,0000001900
C 6,NUM,N,ICALL,COUNT(60),QGOOD 00002000
C COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256), 00002100
C 1DFMIN1(256),DFMIN2(256),DFMAX1(256),DFMAX2(256),IAV, 00002200
C 2QTYPE110001,QTYPE210001 00002300
C LOGICAL*1 QDATA 00002400
C INTEGER*2 ISL,NSL 00002500
C DIMENSION QDATA(1304) 00002600
C EQUIVALENCE (NSL,QDATA(1257)) 00002700
C QGOOD=.TRUE. 00002800
C CALL FREAD(QDATA(1),10,L,E260,E250) 00002900
C-----TRANSFER CALIBRATION QUANTITIES FROM L*1 ARRAY TO I*2 ARRAY 00003000
C COUNT(1)=QDATA(4*2) 00003100
C COUNT(16)=QDATA(2) 00003200
C COUNT(17)=QDATA(1074) 00003300
C COUNT(32)=QDATA(634) 00003400
C COUNT(33)=QDATA(1178) 00003500
C DO 100 J=1,Z 00003600
C COUNT(J+1)=QDATA(82+J*24) 00003700
C COUNT(J+8)=QDATA(250+J*24) 00003800
C COUNT(J+17)=QDATA(714+J*24) 00003900
C COUNT(J+24)=QDATA(882+J*24) 00004000
C 100 CONTINUE 00004100
C ISL=NSL 00004200
C IF(IREC.GT.0) GO TO 300 00004300
C-----TRANSFER 7 TELEMETRY VALUES 00004400
C E8B1=QDATA(1240) 00004500
C E8B2=QDATA(1242) 00004600
C EOPPS=QDATA(1244) 00004700
C EBP=QDATA(1246) 00004800
C DO 200 I=1,3 00004900
C EC(I)=QDATA(1232+I*2) 00005000
C 200 CONTINUE 00005100
C GO TO 300 00005200
C-----MESSAGE FOR I/O ERROR 00005300
C 250 JI:EC=IREC+1 00005400
C QGOOD=.FALSE. 00005500
C WRITE(6,900) JREC,ICALL 00005600
C GO TO 300 00005700
C-----MESSAGE FOR END OF FILE 00005800
C 260 WRITE(6,902) 00005900
C-----CALL FINAL 00006000
C STOP 00006100
C 300 RETURN 00006200
C-----FORMAT(IX,'I/O ERROR IN READING RECORD #',IO,'FOR CALIBRATION') 00006300
C 1SET #',16) 00006400
C 902 FORMAT(IX,'END OF FILE') 00006500
C END 00006600

```

*** END OF MEMBER *** 68 RECORDS PROCESSED *****

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMMB.LIB.CNTL

```

C+++++++
C+++++SUBROUTINE SMOOTH
C+++++ 2/22/79/
C+++++ROUTINE TO SMOOTH CALIBRATION DATA
C
C+++++WRITTEN BY M.BENTRA, COMPUTER SCIENCES CORPORATION
C+++++oooooooooooooooooooooooooooooooooooooooooooo
C+++++SUBROUTINE SMOOTH
C
CIMPLICIT REAL*8(A-H,V0-Z)
INTEGER*2 COUNT
LOGICAL*1 QGUD
COMMON/VALUE/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCB8R1,
1SCSC1,SCB8R2,SCSC2,SCB83,E8P,E8E1,E8B2,EDOFFS,WS,PWS,
2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DETA1(4),
3DETA2(4),C(2),E8B81,ESCI,E8B82,ESC2,TBB3,TBB1,TBB2,V0FF,
4BETA1(4),BETA2(4),VII(7),VI2(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4)
5TAU3(4),TAU4(4),WT(3),FORMAT(*),EPSILN(*),RHO(2),B(7),VC(3),W8P,W000001700
6,NJM,N,ICALL,COUNT(40),QGUD0
DU 100 J=1,7
SCINIT(J)=WS*COUNT(J+T)+(PWS)*SCIN1(J)
SCIN2(J)=WS*COUNT(J+17)+(PWS)*SCIN2(J)
SCOUT1(J)=WS*COUNT(J+8)+(PWS)*SCOUT1(J)
SCOUT2(J)=WS*COUNT(J+24)+(PWS)*SCOUT2(J)
100 CONTINUE
SCSC1=WS*COUNT(1)+(PWS)*SCSC1
SCSC2=WS*COUNT(17)+(PWS)*SCSC2
SCB8R1=WS*COUNT(16)+(PWS)*SCB8R1
SCB8R2=WS*COUNT(32)+(PWS)*SCB8R2
SCB83=WS*COUNT(33)+(PWS)*SCB83
RETURN
END

```

***** END OF MEMBER ***** 31 RECORDS PROCESSED *****

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

C+++++SUBROUTINE INTVAL 00000200
C+++++ 2/22/79/ 00000300
C+++++ROUTINE TO GENERATE VARIOUS INTERMEDIATE QUATITIES & POLYNOMIALS 00000400
C+++++FOR CONVERTING RAW COUNTS TO CALIBRATED INDICES. 00000500
C 00000600
C 00000700
C 00000800
C+++++WRITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION 00000900
C+++++ 00001000
C-----SUBROUTINE INTVAL 00001100
C-----IMPLICIT REAL*8(A-H,O-Z) 00001200
C-----INTEGER#2 COUNT 00001300
C-----LOGICAL#1 0GOOD,QTYPE1,QTYPE2 00001400
C-----REAL*4 DFMIN1,DFMIN2,DFMAX1,DFMAX2 00001500
C-----COMMON/VALUE/SCINI(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(J). 1881+ 00001600
C-----1SCSCI,SCBBS1,SCBBS2,SCBBS3,E8P,E8B1,E8B2,E0FFS,W,PWS, 00001700
C-----2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DETA1(4), 00001800
C-----3DETA2(4),E8P1,E8C1,E8B2,E8C2,T8B3,T8P,T8B1,T8B2,VOPP, 00001900
C-----4BETA1(4),BETA2(4),VII(7),V12(7),VC1(7),VO2(7),A(3),TAU1(4),TAU2(4) 00002000
C-----5,TAU3(4),TAL4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(3),VC(3),WBP, 00002100
C-----6,NUM,N,ICALL,COUNT(40),0GOOD 00002200
C-----COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256), 00002300
C-----1DFMIN1(256),DFMIN2(256),DFMAX1(256),DFMAX2(256),IAV, 00002400
C-----2QTYPE1(1000),QTYPE2(1000)
C-----DIMENSION VM1(4,7),VM2(4,7),VM3(4,7),VM4(4,7),VM(4,7) 00002500
C-----C-----CHANDEL 1 VS18LE 00002600
C-----C WRITE(6,900)
C-----C+++++CALCULATE MATRICES FOR OBTAINING COEFFICIENTS OF CUBIC POYNOMIALS 00002700
C-----C+++++GIVING COUNT AS A FUNCTION OF VOLTAGE FOR INPUT & OUTPUT CALS 00002800
C-----IF(ICALL,NE,1) GO TO 100 00002900
C-----MT=1.0=MT(1)-MT(2)-MT(3) 00003000
C-----CALL MATRIX(VI1,VM1) 00003100
C-----CALL MATRIX(VO1,VM3) 00003200
C-----C WRITE(6,902)
C-----C WRITE(6,904) ((VM1(I,J),J=1,7),I=1,4) 00003400
C-----C WRITE(6,908) 00003500
C-----C WRITE(6,904) ((VM3(I,J),J=1,7),I=1,4) 00003600
C-----C+++++CALCULATE COEFFICIENTS 00003700
C-----100 CALL MATMUL(VM1,SCINI,ALPHA1,4,7,1) 00003800
C-----CALL MATMUL(VM3,SCOUT1,ALPHA3,4,7,1) 00003900
C-----C WRITE(6,906) ALPHA1 00004000
C-----C WRITE(6,910) 00004200
C-----C WRITE(6,904) ALPHA3 00004300
C-----C+++++CALCULATE MATRIX & COEFFICIENTS FOR CUBIC POLYNOMIAL GIVING 00004400
C-----C+++++VOLTAGE AS A FUNCTION OF COUNTS FOR INPUT CALS 00004500
C-----CALL MATRIX(SCINI,VM) 00004600
C-----CALL MATMUL(VM,VII,BETA1,4,7,1) 00004700
C-----C WRITE(6,912) 00004800
C-----C WRITE(6,904) ((VM(I,J),J=1,7),I=1,4) 00004900
C-----C+++++COMPUTE SPACE CLAMP EBB VIEW VOLTAGES FROM COUNTS 00005000
C-----ESC1=CUBIC(BETA1,SCSCI) 00005100
C-----EBBR1=CUBIC(BETA1,SCBBS1) 00005200
C-----WRITE(6,916) ESC1,EBBR1 00005300
C-----C+++++DETERMINE COEFFICIENTS OF CUBIC POLYNOMIAL TRANSFERRING RAW COUNTS 00005400
C-----C+++++TO CALIBRATED INDICES 00005500
C-----DETA1(1)=A(1)+A(2)*BETA1(1)+A(3)*BETA1(1)*BETA1(1) 00005600
C-----DETA1(2)=A(2)+BETA1(2)+2.0*A(3)*BETA1(1)*BETA1(2) 00005700
C-----DETA1(3)=A(2)*BETA1(3)+A(3)*(2.0*BETA1(1)*BETA1(3)+BETA1(2)* 00005800
C-----1BETA1(2)) 00005900
C-----DETA1(4)=A(2)*BETA1(4)+A(3)*(2.0*BETA1(1)*BETA1(4)+2.0*BETA1(2) 00006000
C-----1*BETA1(3)) 00006100
C-----WRITE(6,918) BETA1,DETA1 00006200
C-----C+++++CHANNEL 2 THERMAL 00006300
C-----C WRITE(6,920)
C-----C+++++CALCULATE MATRICES FOR OBTAINING COEFFICIENTS OF CUBIC POYNOMIALS 00006500
C-----C+++++GIVING COUNT AS A FUNCTION OF VOLTAGE FOR INPUT & OUTPUT CALS 00006600
C-----IF(ICALL,NE,1) GO TO 150 00006700
C-----CALL MATRIX(VI2,VM2) 00006800
C-----CALL MATRIX(VO2,VM4) 00006900
C-----C WRITE(6,902)
C-----C WRITE(6,904) ((VM2(I,J),J=1,7),I=1,4) 00007100
C-----C WRITE(6,908) 00007200
C-----C WRITE(6,904) ((VM4(I,J),J=1,7),I=1,4) 00007300
C-----C+++++CALCULATE COEFFICIENTS 00007400
C-----150 CALL MATMUL(VM2,SCIN2,ALPHA2,4,7,1) 00007500
C-----CALL MATMUL(VM4,SCOUT2,ALPHA4,4,7,1) 00007600
C-----C WRITE(6,906)

```

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

C WRITE(6,904) ALPHA2 00007800
C WRITE(6,910) 00007900
C WRITE(6,904) ALPHA4 00008000
C+++++CALCULATE MATRIX & COEFFICIENTS FOR CUBIC POLYNOMIAL GIVING 00008100
C+++++VOLTAGE AS A FUNCTION OF COUNTS FOR INPUT CALS 00008200
CALL MATRIX(SCIN2,VM) 00008300
CALL MATMUL(VM,V12,BETA2,4,7,1) 00008400
C WRITE(6,912) 00008500
C WRITE(6,904) ((VM(I,J),J=1,7),I=1,4) 00008600
C+++++CONVERT THE THERMISTOR FROM COUNTS TO VOLTS USING LINEAR  00008700
C+++++INTERPOLATION
IF(SCB83.LT.SCOUT2(1)) GO TO 205 00008800
IF(SCB83.GE.SCOUT2(7)) GO TO 210 00009000
DO 200 I=1,6
IF(SCB83.GE.SCOUT2(I).AND.SCBB3.LT.SCOUT2(I+1)) GO TO 215 00009100
200 CONTINUE
205 I=1
GO TO 215
210 I=6
215 IF(DABS(SCOUT2(I+1)-SCOUT2(I)).LT..001) GO TO 217 00009200
FRAZ=(V02(I+1)-V02(I))/T(SCOUT2(I+1)-SCOUT2(I)) 00009300
EBB3=V02(I)+FRAZ*(SCBB3-SCOUT2(I)) 00009400
EBB3=CUBIC(TAU1,EBB3) 00009500
GO TO 216
216 WRITE(8,942) ICALL
EBBR2=CUBIC(BETA2,SCBBR2) 00010200
ESC2=CUBIC(BETA2,SCSC2) 00010300
WRITE(6,922) EBB3 00010400
WRITE(6,923) ESC2,EBBR2 00010500
C+++++COMPUTE TELEMETRY VOLTAGE CORRECTION COEFFICIENTS AND ADJUST 00010600
C+++++TELEMETRY VOLTAGES, SMOOTH BASEPLATE VOLTAGE 00010700
IF(DABS(EC(3)-EC(1)).LT..001) GO TO 218 00010800
C(2)=(VC(3)-VC(1))/(EC(3)-EC(1)) 00010900
C(1)=C(2)+EC(1) 00011000
C(1)=C(1)+C(2)*EC(1)
VBP=C(1)+C(2)*EBB1 00011100
VBB1=C(1)+C(2)*EBB1 00011200
VBB2=C(1)+C(2)*EBB2 00011300
VOFFS=C(1)+C(2)*EOFFS 00011400
GO TO 219
218 WRITE(8,940) ICALL
219 WRITE(6,924) C
WRITE(6,926) VBP,VBB1,VBB2,VOFFS 00011500
IF(ICALL.EQ.1) PVBP=VBP
VBP=WBP*VBP+(1-WBP)*PVBP
PVBP=VBP
C+++++COMPUTE TEMPERATURES FROM THERMISTOR VOLTAGES & SMOOTHED BASEPLATE 00011600
C+++++VOLTAGE
TBP=CUBIC(TAU2,VBP) 00011700
TBB1=CUBIC(TAU3,VBB1) 00011800
TBB2=CUBIC(TAU4,VBB2) 00011900
IF(ICALL.EQ.1) GO TO 240
TBB=WT(1)*TBB1+WT(2)*TBB2+WT(3)*TBB3+WT*PTBB
PTBB=TBB
GO TO 250
240 TBB=(TBB1+TBB2+TBB3)/3.0
TBB=TBB
250 CONTINUE
C+++++CORRECT TBB FOR BASEPLATE TEMP
TBBR=TBB-CUBIC(SIGMA,TBP) 00012000
WRITE(6,928) TBP,TBB1,TBB2,TBB3,TBB,TBBR
C+++++COMPUTE RADIANCE
RBB=EPSILN(1)+EPSILN(2)*TBBR+EPSILN(3)*TBBR*TBBR
RBB=RBB/(DEXP(EPSILN(4)/TBBR)-1)
C+++++SMOOTH OFFSET VOLTAGE
IF(ICALL.EQ.1) PVOFFS=VOFFS
VOFFS=WBP*VOFFS+(1-WBP)*PVOFFS
PVOFFS=VOFFS
VOFF=RHO(1)+RHO(2)*VOFFS
RS=RBB/(EBBR2+VOFF)
WRITE(6,936) VOFFS,VOFF,RS,RBB
C+++++DETERMINE COEFFICIENTS OF POLYNOMIAL TRANSFORMING RAW COUNT TO 00012300
C+++++CALIBRATED INDICES
BETA=BETA2(1)+VOFF 00012400
B(0)=B(1)+B(2)*RS*B(3)*RS*BETA
DELTA2(1)=B(1)+RS*BETA*(B(2)+B(3)*RS*BETA) 00012500
DELTA2(2)=BETA2(2)*RS*Z
DELTA2(3)=BETA2(3)*RS*Z+RS*RS*BETA2(2)*BETA2(2)*B(3) 00012600
DELTA2(4)=BETA2(4)*RS*Z+2.0*RS*RS*BETA2(2)*BETA2(3)*B(3) 00012700

```

PROJECT 7
IF FLUOR QUANTITY

09MARCH 14.59.42 - VOL=DISK06, DSK=ZEMMD.LIB.CNTL

```

C WRITE(6,938)BETA2,DELTAB2 00015600
 WRITE(6,938)BETA2,DELTAB2 00015700
900 FORMAT(/1X,'CHANNEL 1 VISIBLE') 00015800
902 FORMAT(/20X,'MATRIX FOR INPUT CALS(GIVES COUNTS FROM VOLTS)') 00015900
904 FORMAT(/7G18.8) 00016000
906 FORMAT(/10X,'COEFFICIENTS OF CUBIC POLYNOMIAL FOR INPUT CALS( 00016100
 1GIVES COUNTS FROM VOLTS)') 00016200
908 FORMAT(/20X,'MATRIX FOR OUTPUT CALS(GIVES COUNTS FROM VOLTS)') 00016300
910 FORMAT(/10X,'COEFFICIENTS OF CUBIC POLYNOMIAL FOR OUTPUT CALS 00016400
 1GIVES COUNTS FROM VOLTS)') 00016500
912 FORMAT(/20X,'MATRIX FOR INPUT CALS(GIVES VOLTS FROM COUNTS)') 00016600
913 FORMAT(1X,'BETA1=' ,4G14.6,2X,'DELTAB1=' ,4G14.6) 00016700
916 FORMAT(/1X,'ESCI=' ,F11.4,2X,'EBBR1=' ,F11.4) 00016800
920 FORMAT(/1X,'CHANNEL 2 THERMAL') 00016900
928 FORMAT(/1X,'BETA2=' ,4G14.6,2X,'DELTAB2=' ,4G14.6) 00017000
922 FORMAT(/1X,'EBB3=' ,F11.4) 00017100
923 FORMAT('+' ,19X,'ESCI2=' ,F11.4,2X,'EBBR2=' ,F11.4) 00017200
924 FORMAT(1X'C=' ,2F11.4) 00017300
926 FORMAT('+' ,30X,'VBP=' ,F9.4,2X,'VBB1=' ,F9.4,2X,'VBB2=' ,F9.4,2X, 00017400
 1'VBB3=' ,F9.4) 00017500
923 FORMAT(1X'TBP=' ,F9.2,2X,'TBB1=' ,F9.2,2X,'TBB2=' ,F9.2,2X,'TBB3=' ,F9.2,2X, 00017600
 1'2,2X,'TBB=' ,F9.2,2X,'TBBR=' ,F9.2) 00017700
936 FORMAT(1X'VOFFS=' ,F9.4,2X,'VOFF=' ,F10.5,2X,'RS=' ,G18.8,2X,'RBB=' , 00017800
 1'G18.8) 00017900
942 FORMAT(/1X,'DIVIDE CHECK FOR BB THERMISTOR CALCULATION FOR SET #' ,00018000
 1'18) 00018100
940 FORMAT(/1X,'DIVIDE CHECK FOR TELEMETRY VALUES CALCULATION FOR', 00018200
 1' SET #' ,18) 00018300
 RETURN 00018400
 END 00018500

```

*** END OF MEMBER *** 185 RECORDS PROCESSED *****

ORIGINAL PAGE IS
OF POOR QUALITY

09MAR79 14.59.42 ~ VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```
*****  
C+++++SUBROUTINE MATRIX  
C+++++ 2/22/79/  
C+++++GIVEN A 7-ELEMENT VECTOR C THIS ROUTINE WILL GENERATE A SPECIAL 00000100  
C+++++PURPOSE MATRIX D OF SIZE 4X7. FOR A DESCRIPTION OF THE MATRIX 00000200  
C+++++SEE APPENDIX D.1 OF "HCMW DATA PROCESSING SPECIFICATION", IBM. 00000300  
C  
C+++++WRITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION 00000400  
C+++++ 00000500  
C+++++ 00000600  
C+++++ 00000700  
C+++++ 00000800  
C+++++ 00000900  
C+++++  
C-----  
C----- SUBROUTINE MATRIX(C,D)  
C----- IMPLICIT REAL*8(A-H,O-Z) 00001000  
C----- DIMENSION A(4,7),B(7,4),A1(4,4),D(4,7),C(7) 00001100  
C----- DO 50 I2=1,7 00001200  
C----- A(1,I2)=1.0 00001300  
C----- 50 CONTINUE 00001400  
C----- 90-110 I1=2,4 00001500  
C----- DU 100 I2=1,7 00001600  
C----- A(I1,I2)=C(I2)**(I1-1) 00001700  
C----- 100 CONTINUE 00001800  
C----- 110 CONTINUE 00001900  
C----- WRITE(6,900)A 00002000  
C----- DU 130 I1=1,4 00002100  
C----- DU 120 I2=1,7 00002200  
C----- BT12,I17=A(I1,I2)  
C----- 120 CONTINUE 00002300  
C----- 130 CONTINUE 00002400  
C----- WRITE(6,900)B 00002500  
C----- CALL MATMUL(A,B,A1,4,7,4) 00002600  
C----- CALL-MATINV(A1,4,DET) 00002700  
C----- CALL MATMUL(A1,A,D,4,4,7) 00002800  
C----- WRITE(6,900) D 00002900  
C----- 900 FORMAT(1X,4F12.2) 00003000  
C----- RETURN 00003100  
C----- END 00003200  
C----- 00003300  
C----- 00003400  
C----- 00003500
```

*** END OF MEMBER *** 35 RECORDS PROCESSED *****

09MAR79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

```

C+++++++
C++++++SUBROUTINE MATMUL
C++++++ 02/22/79
C++++++SUBROUTINE FOR MATRIX MULTIPLICATION
C C=AB, WHERE SIZE OF A IS LXM, SIZE OF B IS MXN
C
C
C++++++WRITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION
C+++++++
C-----SUBROUTINE MATMUL(A,B,C,L,M,N)
C-----REAL*8 A,B,C
C-----DIMENSION A(L,M),B(M,N),C(L,N)
C-----DO 110 I=1,L
C-----  DO 100 J=1,N
C----- C(I,J)=0.0
C-----100 CONTINUE
C-----110 CONTINUE
C-----WRITE(6,900)A
C----- WRITE(6,900)B
C----- WRITE(6,900)C
C----- WRITE(6,910)L,M,N
C----- 900 FORMAT(1X,8F12.2)
C----- 910 FORMAT(1X,3I2)
C----- DO 130 I=1,L
C-----  DO 125 J=1,N
C----- DO 120 I1=1,M
C----- C(I,J)=C(I,J)+A(I,I1)*B(I1,J)
C----- WRITE(6,900)C(I,J)
C-----120 CONTINUE
C-----125 CONTINUE
C-----130 CONTINUE
C-----RETURN
C-----END

```

*** END OF MEMBER *** 32 RECORDS PROCESSED

ORIGINAL PRICE -
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

----- SUBROUTINE MATINV1(ARRAY,NORDER,DFT) 00000100
 IMPLICIT REAL*8(A-H,U-Z) 00000200
 C SEE PAGES 302-303 OF "DATA REDUCTION & ERROR ANALYSIS FOR THE 00000300
 C PHYSICAL SCIENCES", P.H. DEVINGTON FOR COMMENTS 00000310
 DIMENSION ARRAY(NORDER,NORDER),IK(10),JK(10) 00000400
 10 DET=1. 00000500
 11 DO 100 K=1,NORDER 00000600
 AMAX=0. 00000700
 21 DO 30 I=K,NORDER 00000800
 DU 30 J=K,NORDER 00000900
 23 IF(DABS(AMAX)-DABS(ARRAY(I,J))) 24,24,30 00001000
 24 AMAX=ARRAY(I,J) 00001100
 IK(K)=I 00001200
 JK(K)=J 00001300
 30 CONTINUE 00001400
 31 IF(AMAX) 41,32,41 00001500
 32 DET=0. 00001600
 GO TO 140 00001700
 41 I=IK(K) 0C001800
 IF(I-K) 21,51,43 00001900
 43 DO 50 J=1,NORDER 00002000
 SAVE=ARRAY(K,J) 00002100
 ARRAY(K,J)=ARRAY(I,J) 00002200
 50 ARRAY(I,J)=-SAVE 00002300
 51 J=JK(K) 00002400
 IF(J-K) 21,61,53 00002500
 53 DO 60 I=1,NORDER 00002600
 SAVE=ARRAY(I,K) 00002700
 ARRAY(I,K)=ARRAY(I,J) 00002800
 60 ARRAY(I,J)=-SAVE 00002900
 61 DO 70 I=1,NORDER 00003000
 IF(I-K) 63,70,63 00003100
 63 ARRAY(I,K)=ARRAY(I,K)/AMAX 00003200
 70 CONTINUE 00003300
 71 DO 80 I=1,NORDER 00003400
 DU 80 J=1,NORDER 00003500
 IF(I-K) 74,80,74 00003600
 74 IF(J-K) 75,80,75 00003700
 75 ARRAY(I,J)=ARRAY(I,J) + ARRAY(I,K)*ARRAY(K,J) 00003800
 80 CONTINUE 00003900
 81 DO 90 J=1,NORDER 00004000
 IF(J-K) 83,90,83 00004100
 83 ARRAY(K,J)=ARRAY(K,J)/AMAX 00004200
 90 CONTINUE 00004300
 ARRAY(K,K)=1./AMAX 00004400
 100 DET=DET*AMAX 00004500
 101 DO 130 L=1,NORDER 00004600
 K=NORDER-L+1 00004700
 J=JK(K) 00004800
 IF(J-K) 111,111,105 00004900
 105 DO 110 I=1,NORDER 00005000
 SAVE=ARRAY(I,K) 00005100
 ARRAY(I,K)=-ARRAY(I,J) 00005200
 110 ARRAY(I,J)=SAVE 00005300
 111 I=JK(K) 00005400
 IF(I-K) 130,130,113 00005500
 113 DO 120 J=1,NORDER 00005600
 SAVE=ARRAY(K,J) 00005700
 ARRAY(K,J)=-ARRAY(I,J) 00005800
 120 ARRAY(I,J)=SAVE 00005900
 130 CONTINUE 00006000
 140 RETURN 00006100
 END 00006200
----- END OF MEMBER ----- 63 RECORDS PROCESSED -----

```

09MAR79 14.59.42 - VOL=DISK06. DSK=2BMMB.LIB.CNTL

```

C+++++SUBROUTINE COMPAR
C 2/22/79
C+++++ROUTINE TO COMPARE MDP OUTPUT WITH SIMULATOR'S OUTPUT
C
C+++++WRITTEN BY M.BELTRA, COMPUTER SCIENCES CORPORATION
C
C-----SUBROUTINE COMPAR
C
C IMPLICIT REAL*8(A-H,O-Z)
C INTEGER*2 COUNT
C LOGICAL*1 QGOOD,QTYPEF1,QTYPE2
C REAL*4 DFMIN1,DFMIN2,DFMAX1,DFMAX2,DIFF
C COMMON/VALUE/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCB8R1,
C ISCS1,SCB8R2,SCS2,SCB83,E8P,E8B1,E8B2,E0FFS,WS,PBS.
C ALPHAI(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTA1(4),
C DELTA2(4),C(2),E8B1,E8C1,E8B2,E8C2,TBB3,TBP,TBB1,TBB2,VOFF,
C BETA1(4),BETA2(4),V11(7),V12(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4)
C 5,TAJ3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(3),VC(3),WBP,W000001800
C 6,NJM,N,ICALL,COUNT(40),QGOOD
C COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256),
C IUFMIN1(256),DFMIN2(256),DFMAX1(256),DFMAX2(256),IAV,
C QTYPE1(1000),QTYPE2(1000)
C REAL*4 OUT,X1
C DIMENSION OUT(44),D1(4),D2(4)
C
C-----READ & WRITE MDP OUTPUT RECORD
C CALL FREAD(UUT(1),10,L,6260,6250)
C WRITE(6,901)
C WRITE(6,800) (OUT(I),I=1,8)
C WRITE(6,810) OUT(9),OUT(10)
C WRITE(6,815) (OUT(I),I=36,39),(OUT(I),I=11,14)
C WRITE(6,825) (OUT(I),I=15,18),(OUT(I),I=20,23)
C WRITE(6,835) (OUT(I),I=24,27)
C WRITE(6,840) (OUT(I),I=28,30),(OUT(I),I=31)
C WRITE(6,845) (OUT(I),I=40,43),(OUT(I),I=32,35)
C INUM=0
C ITYPE=0
C
C-----TRANSFER COEFFICIENTS OF FINAL CUBIC FROM R*4 TO R*8 ARRAY
C DO 50 J=1,4
C D1(J)=OUT(10+J)
C D2(J)=OUT(31+J)
C
C-----CONTINUE
C WRITE(6,902)
C
C-----COMPARE TEMPERATURES & VOLTAGES
C IF(DABS(OUT(9)-EBBR1).GT..01)
C 1CALL MESSAG(OUT(9),EBBR1,X,INUM,ITYPE,'EBBR1')
C IF(DABS(OUT(10)-ESC1).GT..01)
C 1CALL MESSAG(OUT(10),ESC1,X,INUM,ITYPE,'ESC1')
C IF(DABS(OUT(24)-E8B2).GT..01)
C 1CALL MESSAG(OUT(24),E8B2,X,INUM,ITYPE,'E8B2')
C IF(DABS(OUT(25)-ESC2).GT..01)
C 1CALL MESSAG(OUT(25),ESC2,X,INUM,ITYPE,'ESC2')
C IF(DABS(OUT(19)-TBB3).GT..1)
C 1CALL MESSAG(OUT(19),TBB3,X,INUM,ITYPE,'TBB3')
C IF(DABS(OUT(28)-TBP).GT..1)
C 1CALL MESSAG(OUT(28),TBP,X,INUM,ITYPE,'TBP')
C IF(DABS(OUT(29)-TBB1).GT..1)
C 1CALL MESSAG(OUT(29),TBB1,X,INUM,ITYPE,'TBB1')
C IF(DABS(OUT(30)-TBB2).GT..1)
C 1CALL MESSAG(OUT(30),TBB2,X,INUM,ITYPE,'TBB2')
C IF(DABS(OUT(31)-VOFF).GT..01)
C 1CALL MESSAG(OUT(31),VOFF,X,INUM,ITYPE,'VOFF')
C CALL LINES(1)
C IF(INUM.GT.0) QTYPE1(ICALL)=1
C IF(INUM.EQ.0) WRITE(6,905)
C
C-----CALL LINES(1)
C INUM=0
C ITYPE=1
C WRITE(6,906)
C
C-----COMPARE CALIBRATED COUNTS FOR CH 1
C IAV=IAV+1
C DO 100 J=1,256
C X=J-1
C X2=CUBIC(DELTA1,X)
C IF(X2.LT.0.0)X2=0.0
C IF(X2.GT.255.0)X2=255.0
C X1=CUBIC(D1,X)
C IF(X1.LT.0.0)X1=0.0
C
C-----00000100
C-----00000200
C-----00000300
C-----00000400
C-----00000500
C-----00000600
C-----00000700
C-----00000800
C-----00000900
C-----00001000
C-----00001100
C-----00001200
C-----00001300
C-----00001400
C-----00001500
C-----00001600
C-----00001700
C-----00001800
C-----00001900
C-----00002000
C-----00002100
C-----00002200
C-----00002300
C-----00002400
C-----00002500
C-----00002600
C-----00002700
C-----00002800
C-----00002900
C-----00003000
C-----00003100
C-----00003200
C-----00003300
C-----00003400
C-----00003500
C-----00003600
C-----00003700
C-----00003800
C-----00003900
C-----00004000
C-----00004100
C-----00004200
C-----00004300
C-----00004400
C-----00004500
C-----00004600
C-----00004700
C-----00004800
C-----00004900
C-----00005000
C-----00005100
C-----00005200
C-----00005300
C-----00005400
C-----00005500
C-----00005600
C-----00005700
C-----00005800
C-----00005900
C-----00006000
C-----00006100
C-----00006200
C-----00006300
C-----00006400
C-----00006500
C-----00006600
C-----00006700
C-----00006800
C-----00006900
C-----00007000
C-----00007100
C-----00007200
C-----00007300
C-----00007400
C-----00007500
C-----00007600
C-----00007700

```

ORIGINAL FILE
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

1 IF(X1.GT.255.0)X1=255.0 00007800
2 DIFF=X2-X1 00007900
3 DFLMIN1(J)=AMIN1(DFLMINI(J),DIFF) 00008000
4 DFLMAX1(J)=AMAX1(DFLMAX1(J),DIFF) 00008100
5 AVER1(J)=AVER1(J)+DIFF 00008200
6 SD1(J)=SD1(J)+DIFF*DIFF 00008300
7 IF(X1.EQ.0.0) GO TO 100 00008400
8 IF(DABS(X1-X2).GT..5) CALL MESSAG(X1,X2,X,INUM,ITYPE,' ')
9 100 CONTINUE 00008500
10 IF(INUM.GT.0) QTYPE2(I CALL)=1 00008600
11 IF(INUM.EQ.0) WRITE(6,907)
12 INUM=0 00008700
13 WRITE(6,910) 00008800
14 C*****COMPARE CALIBRATED COUNTS FOR CH 2
15 DU 200 J=1,256 00008900
16 X=J-1 00009000
17 X2=CUBIC(DELTA2,X) 00009100
18 IF(X2.LT.0.0)X2=0.0 00009200
19 IF(X2.GT.255.0)X2=255.0 00009300
20 X1=CUBIC(D2,X) 00009400
21 IF(X1.LT.0.0)X1=0.0 00009500
22 IF(X1.GT.255.0)X1=255.0 00009600
23 DIFF=X2-X1 00009700
24 DFLMIN2(J)=AMIN1(DFLMIN2(J),DIFF) 00009800
25 DFLMAX2(J)=AMAX1(DFLMAX2(J),DIFF) 00009900
26 AVER2(J)=AVER2(J)+DIFF 00010000
27 SD2(J)=SD2(J)+DIFF*DIFF 00010100
28 IF(DABS(X1-X2).GT..5) CALL MESSAG(X1,X2,X,INUM,ITYPE,' ')
29 C CALL MESSAG(X1,X2,X,INUM,ITYPE,' ')
30 200 CONTINUE 00010200
31 IF4 INUM.GT.0) QTYPE2(I CALL)=1 00010300
32 IF(INUM.EQ.0) WRITE(6,912)
33 GU TU 300 00010400
34 250 WRITE(6,913) I CALL 00010500
35 GU TO 300 00010600
36 260 WRITE(6,920)
37 800 FORMAT(1X,'ALPHA3=' ,4G14.6,2X,'ALPHA1=' ,4G14.6) 00010700
38 810 FORMAT(1X,'EBBR1=' ,F11.4,2X,'ESCI=' ,F11.4) 00010800
39 815 FORMAT(1X,'BETAL=' ,4G14.6,2X,'DELTAL=' ,4G14.6) 00010900
40 825 FORMAT(1X,'ALPHA4=' ,4G14.6,2X,'ALPHA2=' ,4G14.6) 00011000
41 835 FORMAT(1X,'EBBR2=' ,F11.4,2X,'ESC2=' ,F11.4,2X,'C=' ,2F11.4) 00011100
42 840 FORMAT(1X,'TBPF=' ,F9.2,2X,'TB81=' ,F9.2,2X,'TB82=' ,F9.2,2X,- 00011200
43 1' TB83=' ,F9.2,2X,'VUFF=' ,F10.5) 00011300
44 845 FORMAT(1X,'BETA2=' ,4G14.6,2X,'DELTAL2=' ,4G14.6) 00011400
45 901 FORMAT(//55X,'****MDP OUTPUT RECORD****') 00011500
46 902 FORMAT(33X,'****COMPARISON FOR TEMPERATURES & VOLTAGES****') 00011600
47 905 FORMAT(33X,'****NO TEMPERATURES OR VOLTAGES OUT OF RANGE****') 00011700
48 906 FORMAT(33X,'****COMPARISON FOR CALIBRATED COUNTS FOR CH 1****') 00011800
49 907 FORMAT(33X,'****NO CALIBRATED COUNTS OUT OF RANGE FOR CH1****') 00011900
50 910 FORMAT(33X,'****COMPARISON FOR CALIBRATED COUNTS FOR CH 2****') 00012000
51 912 FORMAT(33X,'****NO CALIBRATED COUNTS OUT OF RANGE FOR CH 2****') 00012100
52 915 FORMAT(1X,'ERROR IN READING OUTPUT RECORD FOR CALIBRATION') 00012200
53 1SET #1,16)
54 920 FORMAT(1X,'END OF FILE')
55 300 RETURN
56 END

```

END OF MEMBER *** 153 RECORDS PROCESSED **

09MAR79 14.59.42 - VOL=DISK06, DSK=ZEMMB.LIB.CNTL

```
C+++++FUNCTION CUBIC 00000010
C+++++ 2/22/79 00000020
C+++++FUNCTION TO EVALUATE A CUBIC POLYNOMIAL 00000030
C A=COEFFICIENTS OF THE CUBIC POLYNOMIAL 00000040
C X=VALUE AT WHICH POLYNOMIAL IS TO BE EVALUATED 00000041
C
C+++++WRITTEN BY M.BEUTRA, COMPUTER SCIENCES CORPORATION 00000042
C
REAL FUNCTION CUBIC*(A,X) 00000050
REAL*8 A(4),X 00000060
CUBIC=A(1)+A(2)*X+A(3)*X*X+A(4)*X*X*X 00000070
RETURN 00000080
END 00000090
 00000100
 00000110
 00000120
```

*** END OF MEMBER *** 14 RECORDS PROCESSED *****

OPTIONAL P.
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```
*****  
C+++++SUBROUTINE MESSAG  
C+++++ 2/22/79  
C+++++ROUTINE TO WRITE MESSAGE IF MDP VALUE DIFFERS FROM SIMULATOR  
C+++++VALUE BY MORE THAN SET LIMIT  
C A=MDP VALUE  
C B=MOPSIM VALUE  
C C=RAW COUNT(0-255)  
C T=NUMBER OF QUANTITIES FOR WHICH MDP & MOPSIM OUTPUTS DIFFER BY  
C MORE THAN SET LIMIT  
C J=0, QUANTITY IS A TEMPERATURE OR A VOLTAGE  
C J=1, QUANTITY IS A CALIBRATED INDEX  
C NAME=LOGICAL*1 ARRAY CONTAINING NAME OF THE QUANTITY  
C*****  
C*****WRITTEN BY M.BENTRA, COMPUTER SCIENCES CORPORATION  
C*****  
C SUBROUTINE MESSAG(A,B,C,I,J,NAME)  
REAL*8 B,C  
LOGICAL*1 NAME(B)  
DIFF=B-A  
IF(J.EQ.1) GO TO 100  
C*****MESSAGE FOR TEMPERATURES & VOLTAGES  
IF(A.EQ.0.0) GO TO 200  
WRITE(6,900) NAME,A,B,DIFF  
I=I+1  
GO TO 200  
C*****MESSAGE FOR CALIBRATED COUNTS  
100 WRITE(6,910) C,A,B,DIFF  
I=I+1  
200 RETURN  
900 FORMAT(1X,8A1,'MDP VALUE=',F12.4,2X,'SIM VALUE=',F12.4,2X,'DIFF='  
1',F12.4)  
910 FORMAT(1X,'RAW COUNT=',F6.0,2X,'MDP VALUE=',F12.2,2X,'SIM VALUE=',F12.2,  
1' DIFF=',F12.2)  
END  
*****  
*** END OF MEMBER *** 35 RECORDS PROCESSED *****
```

09MAR79 14:59:42 - VOL=0 ISK06, DSN=2BMMB.LIB.CNTL

C+++++SUBROUTINE FINAL 00000007
C+++ 10/6/78/ 00000100
C+++SUBROUTINE TO GENERATE SUMMARY OF COMPARISON BETWEEN MDP OUTPUT 00000200
C++ SIMULATOR OUTPUT 00000250
C 00000260
C+++WRITTEN BY M.BELTRA, COMPUTER SCIENCES CORPORATION 00000270
C+++ 00000280
-- SUBROUTINE FINAL 00000300
IMPLICIT REAL*8(A-H,O-Z) 00000500
INTEGER*2 COUNT 00000600
LOGICAL*1 QGOOD,QTYPE1,QTYPE2 00000700
REAL*4 DFMIN1,DFMIN2,DFMAX1,DFMAX2 00000800
COMMON/VALUE/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBBR1, 00000900
15,SCCI,SCBBR2,SCSC2,SCBB3,EBC1,EBC2,EBC3,EBB1,EBB2,EBCS,WS,PWS, 00001000
2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTAI(4), 00001100
3DETTA2(4),CT(2),EBCR1,EBCR2,EBC2,TBB3,TBP,TBB1,TBB2,VOFF, 00001200
4BETAI(4),BETA2(4),VI1(7),VI2(7),VOL(7),V02(7),A(3),TAU1(4),TAU2(4), 00001300
5,TAU3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(2),VC(3),WRP,W 00001400
6,NUM,N,ICALL,COUNT(40),QGOOD 00001500
COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256), 00001600
1DFMIN1(256),DFMIN2(256),DFMAX1(256),DFMAX2(256),IAV, 00001700
2QTYPE1(1000),QTYPE2(1000) 00001710
C+++LIST CALIBRATION SETS TO BE CHECKED FOR TEMPERATURES & VOLTAGES 00001800
WRITE(6,900) 00001900
INUM=0 00002000
DO 100 I=1,ICALL 00002100
IF(QTYPE1(I).EQ.0) GO TO 100 00002200
WHITE(6,910) 00002300
INUM=INUM+1 00002400
100 CONTINUE 00002450
INUM=INUM*100/IAV 00002500
WHITE(6,920) INUM 00002600
INUM=0 00002700
WRITE(6,930) 00002750
C+++LIST CALIBRATION SETS TO BE CHECKED FOR CALIBRATED INDICES 00002800
DO 200 I=1,ICALL 00002900
IF(QTYPE2(I).EQ.0) GO TO 200 00003000
WHITE(6,910) 00003100
INUM=INUM+1 00003200
200 CONTINUE 00003250
INUM=INUM*100/IAV 00003300
WHITE(6,920) INUM 00003400
WHITE(6,940) 00003500
WHITE(6,950) 00003550
C+++CALCULATE AVERAGES & S.D. FOR THE DIFFERENCES IN CALIBRATED 00003600
C+++INDICES FOR ALL SETS 00003600
DO 300 I=1,256 00003700
AVER1(I)=AVER1(I)/IAV 00003800
SD1(I)=(SD1(I)-IAV*AVER1(I)*AVER1(I))/(IAV-1) 00003900
SD1(I)=DSORT(SD1(I)) 00004000
K=I-1 00004200
WHITE(6,960) K,DFMIN1(I),DFMAX1(I),AVER1(I),SD1(I) 00004300
300 CONTINUE 00004400
WHITE(6,970) 00004500
WHITE(6,950) 00004600
DO 400 I=1,256 00004700
AVER2(I)=AVER2(I)/IAV 00004800
SD2(I)=(SD2(I)-IAV*AVER2(I)*AVER2(I))/(IAV-1) 00004900
SD2(I)=DSORT(SD2(I)) 00005000
K=I-1 00005100
WHITE(6,960) K,DFMIN2(I),DFMAX2(I),AVER2(I),SD2(I) 00005200
400 CONTINUE 00005300
900 FORMAT(//120X,'***CALIBRATION SETS TO BE CHECKED FOR', 00005400
1' TEMPERATURES AND VOLTAGES***') 00005500
910 FFORMAT(1X,15) 00005600
920 FORMAT(1X,15,' X SETS LISTED ABOVE') 00005700
930 FFORMAT(//120X,'***CALIBRATION SETS TO BE CHECKED FOR', 00005800
1' CALIBRATED INDICES***') 00005900
940 FFORMAT(//120X,'***SUMMARY OF DIFFERENCES BETWEEN SIMULATOR', 00006000
1' AND MDP CALIBRATED INDICES FOR CH 10000') 00006100
950 FFORMAT(1X,'RAW COUNT',4X,'MINIMUM',4X,'MAXIMUM',4X,'AVERAGE', 00006200
1' 10X') 00006300
960 FFORMAT(1X,13,10X,F7.2,3(4X,F7.2)) 00006400
970 FFORMAT(//120X,'***SUMMARY OF DIFFERENCES BETWEEN SIMULATOR', 00006500
1' AND MDP CALIBRATED INDICES FOR CH 20000') 00006600
RETURN

ORIGINAL PRINT IS
OF POOR QUALITY

09MAY79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

END

00006600

*** END OF MEMBER ***

78 RECORDS PROCESSED

ORIGINAL PRINTOUT
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

C+++++BLOCK DATA FOR COMMON BLOCKS VALUE & STAT 00000100
C+++++ 2/22/79 00000200
C 00000300
C 00000400
C+++++WRITTEN BY M.BENTRA, COMPUTER SCIENCES CORPORATION 00000500
C+++++ 00000600
BLOCK DATA 00000700
IMPLICIT REAL*8(A-H,O-Z) 00000800
INTEGER#2 COUNT 00000900
LOGICAL#1 QGOOD,QTYPE1,QTYPE2 00001000
REAL*4 DFMINI,DFMIN2,DFMAX1,DFMAX2 00001100
COMMON/VALUE/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBBR1,
1SCSC1,SCBBR2,SCSC2,SCBB3,EBC,EBC1,EBC2,EOFFS,WS,PWS, 00001200
2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTAI(4), 00001300
3DELTAA(4),C(2),EBCR1,EBCR2,EBC2,TBB3,TBP,TBB1,TBB2,VOFF, 00001400
4BETA1(4),BETA2(4),V11(7),V12(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4), 00001500
5,TAU3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RMD(2),E(3),VC(3),WBP,W000001700
6,NUM,N,ICALL,CCUNT(40),QGOOD 00001800
COMMON/STAT/AVER1(256),AVER2(256),SD1(256),SD2(256), 00001900
1DFMINI(256),DFMIN2(256),DFMAX1(256),DFMAX2(256).IAV, 00002000
2QTYPE1(1000),QTYPE2(1000) 00002100
DATA N/10/-WS/-1/ 00002110
DATA VII,VII,V01,V02/0.001,1.003,1.982,2.986,3.963,4.981,5.958, 00002200
10.102,1.058,1.989,2.943,3.877,4.848,5.781,0.006,0.970,1.970, 00002300
22.947,3.954,4.929,3.924,0.005,0.969,1.963,2.937,3.945,4.920,5.915, 00002400
DATA A/-0.31242500,4.3.2622500,-0.0728287D0/,TAU1,TAU2,TAU3,TAU4/
1332.8817,-15.556,1.772,-0.1917,59.7317,-15.556,1.772,-0.1917, 00002500
2332.8817,-15.556,1.772,-0.1917,333.2296,-15.556,1.772,-0.1917/ 00002600
DATA WT/21.1105,-0.0790/,SIGMA/3.5309,-0.13892,.26176D-2,-.27394D-4 00002800
1/,EPSILN/0.71325,1.9D-3,-3.1250-6,1.251159103/,RMC/5.0096,-0.6992200002900
2/,WBP/0.2/,W0/0.1/,B/-114.7019,13944.13,14238.17/,VC/11.2.51,5.0100003000
3/ 00003100
DATA QTYPE1/1000*0/,QTYPE2/1000*0/,DFMIN1/256*1.0E10/, 00003200
1DFMIN2/256*1.0E10/,DFMAX1/256*-1.0E10/,DFMAX2/256*-1.0E10/, 00003300
2AVER1/256*0.0/,AVER2/256*0.0/,SD1/256*0.0/,SD2/256*0.0/, 00003400
3IAV/0/ 00003500
END 00003600

*** END OF MEMBER *** 37 RECORDS PROCESSED *****

ORIGINAL PAGE
OF POOR QUALITY

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CN1

```

C+++++MAIN FOR PROGRAM CORECT 00000005
C+++++MAIN FOR GENERATING CALIBRATION LOOKUP TABLES FOR CONVERTING RAW 00000100
C+++++COUNTS(0-255) TO CALIBRATED INDICES FOR MASTER OUTPUT TABLES. 00000110
C+++++IT ALSO CALCULATES AVERAGES & S.D. FOR CALIBRATED INDICES. 00000200
C+++++ 00000210
C+++++ 00000220
C+++++ 00000230
C+++++ 00000240
C+++++#WRITTEN BY M.BEWTRA, COMPUTER SCIENCES CORPORATION 00000300
C+++++ 00000400
C+++++IMPLICIT REAL*8(A-H,D-Z) 00000500
C+++++INTEGER*2 COUNT 00000600
C+++++LOGICAL*1 QGOOD,QBBV(50) 00000610
C+++++COMMON/VALUE/SCIN1(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBBR1, 00000620
C+++++SCSC1,SCBBR2,SCSC2,SCBB3,EBC,EBB1,EBB2,EOFFS,WS,PWS, 00000630
C+++++ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTA1(4), 00000640
C+++++DELTA2(4),C(2),EUBR1,ESC1,EUBR2,ESC2,TBB3,TBP,TBB1,TBB2,VOFF, 00000650
C+++++BETA1(4),BETA2(4),V11(7),V12(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4) 00000660
C+++++SIGMA(4),EPSILN(4),RHO(2),E(3),VC(3),WBP,W00000670
C+++++NUM,N,ICALL,COUNT(40),QGOOD 00000680
C 00001500
C 00001600
C 00001700
C 00001800
C 00001900
C 00002000
C 00002100
C 00002200
C 00002300
C 00002500
C 00002600
C 00002700
C 00002800
C 00002900
C 00003000
C 00003100
C 00003200
C 00003300
C 00003400
C 00003500
C 00003600
C 00003700
C 00003800
C 00003900
C 00004000
C 00004100
C 00004200
C 00004300
C 00004400
C 00004500
C 00004600
C 00004700
C 00004800
C 00004900
C 00005000
C 00005100
C 00005200
C 00005300
C 00005400
C 00005500
C 00005600
C 00005650
C 00005652
C 00005700
C 00005800
C 00005900
C 00006000
C 00006100
C 00006200
C 00006300
C 00006400

NAMELIST INPUT/ISKIP,MSETS,N,WS,NFILE,MST,SIGMA,V11,V12,V01,V02,A, 00001600
100 ICALL=0 00001700
100 ICALL=0 00001800
100 ICALL=0 00001900
100 ICALL=0 00002000
100 ICALL=0 00002100
100 ICALL=0 00002200
100 ICALL=0 00002300
100 ICALL=0 00002500
100 ICALL=0 00002600
105 CALL CCTRED(ISKIP,I) 00002700
I=I+1 00002800
1PT.MUT=QGOOD) GO TO 105 00002900
DO 110 J=1,7 00003000
SCIN1(J)=COUNT(J+1) 00003100
SCIN2(J)=COUNT(17+J) 00003200
SCOUT1(J)=COUNT(J+8) 00003300
SCOUT2(J)=COUNT(J+24) 00003400
110 CONTINUE 00003500
SCBBR1=COUNT(16) 00003600
SCSC1=COUNT(11) 00003700
SCBBR2=COUNT(32) 00003800
SCSC2=COUNT(17) 00003900
SCBB3=COUNT(33) 00004000
QBBV(1)=COUNT(32) 00004100
C++DO LOOP FOR NUMBER OF SETS OF CALIBRATION DESIRED 00004100
DO 1000 K=1,MSETS 00004200
ICALL=ICALL+1 00004300
IF(I.EQ.1) AND,ICALL,20,19 GO TO 300 00004310
C++READ NEXT SCAN LINE FOR EACH CHANNEL 00004400
200 CALL CCTRED(ISKIP,I) 00004410
I=I+1 00004500
QBBV(I)=COUNT(32) 00004510
C++SMOOTH DATA IF LINE IS GOOD 00004600
IF(QGOOD) CALL SMOOTH 00004700
IF(I.NE.N) GO TO 200 00004800
300 WRITE(6,910)SCIN1,SCIN2,SCOUT2 00004900
WRITE(6,910)SCSC1,SCBBR1,SCSC2,SCBBR2,SCBB3,EC,EBC,EBB1,EBB2,EOFFS 00005000
C++CALCULATE INTERMEDIATE QUANTITIES & POLYNOMIALS FOR CONVERSION 00005100
C++WHEN N SCAN LINES ARE SMOOTHED 00005150
CALL INTVAL 00005200
C++CALCULATE CALIBRATED INDICES,AVERAGES & S.D. FOR THEM 00005300
CALL COVRT(MSETS,MST,ISKIP,QBBV) 00005400
I=0 00005500
1000 CONTINUE 00005600
C++POSITION TAPE TO BEGINNING OF FILE WHEN DESIRED NUMBER OF SETS 00005650
C++ARE CALIBRATED 00005652
CALL REWIND(10) 00005700
CALL POSN(1,10,NFILE) 00005800
GO TO 100 00005900
900 FORMAT(////) 00006000
910 FORMAT((1X,14F9.2)) 00006100
920 FORMAT(7) 00006200
1200 STOP 00006300
END 00006400

*** END OF MEMBER *** 75 RECORDS PROCESSED ****

```

OF POWER SYSTEM

09MAR79 14.59.42 - VOL=DISK06, DSN=ZBMMB.LIB.CNTL

```

C*****+SUBROUTINE CCTRED 00000100
C+++ 2/22/79/ C0000200
C++ROUTINE TO READ RECORDS FROM PREPROCESSOR CCT & TRANSFER DATA FROM 00000300
C++LOGICAL*1 ARRAY TO I*2 ARRAY 00000400
C ISKIP=NUMBER OF RECORDS TO BE SKIPPED BEFORE PROCESSING 00000500
C IREC=SCAN LINE COUNTER IN A CALIBRATION SET 00000510
C
C++WRITTEN BY M.BEWTRE, COMPUTER SCIENCES CORPORATION 00000520
C+++
C++SUBROUTINE CCTRED(ISKIP,IREC) 00000600
C++IMPLICIT REAL*8(A-H,O-Z) 00000700
C++INTEGER*2 COUNT 00000800
C++LOGICAL*1 QDATA(4500),QGOOD 00000900
C++COMMON/VALUE/SCINI(7),SCIN2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBBR1, 00001000
C++1>SCSC1,SCJBR2,SCSC2,SCB3,EBC1,EBC2,EOFFS,WS,PWS, 00001100
C++ZALPHAT(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DELTAI(4), 00001200
C++3DELTAA(4),C(2),EBBR1,ESC1,EBBR2,ESC2,TBB3,TBP,TBB1,TBB2,VOFF, 00001300
C++4BETAI(4),BETA2(4),VII(7),VI2(7),V01(7),V02(7),A(3),TAU1(4),TAU2(4) 00001400
C++5,TAU3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(3),VC(3),WBP, 00001500
C++6,NUM,N,ICALL,CCOUNT(40),QGOOD 00001600
C++QGOOD=.TRUE. 00001700
C++READ RECORDS TO BE SKIPPED 00001800
C++IF(ICALL.EQ.0.AND.!REC.EQ.0) GO TO 20 00001900
C++GO TO 40 00002000
C++DO 30 I=1,ISKIP 00002100
C++CALL FREAD(QDATA(1),10,LEN,630) 00002200
C++30 CONTINUE 00002300
C++READ A PAIR OF RECORDS ONE FOR EACH CHANNEL 00002400
C++40 DO 100 K=1,2 00002500
C++CALL FREAD(QDATA(1),10,LEN,6600,6610) 00002600
C++IF(MOD(K,2).EQ.0) GO TO 65 00002700
C++TRANSFER FROM L*1 TO I*2 ARRAY FOR CH 1 00002800
C++COUNT(1)=QDATA(3326) 00002900
C++DO 50 J=1,7 00003000
C++COUNT(J+1)=QDATA(2198+J*24) 00003100
C++COUNT(J+8)=QDATA(2750+J*24) 00003200
C++50 CONTINUE 00003300
C++COUNT(16)=QDATA(1670) 00003400
C++GO TO 100 00003500
C++85 IF(.NOT.QGOOD) GO TO 200 00003600
C++TRANSFER FROM L*1 TO I*2 ARRAY FOR CH 2 00003700
C++COUNT(17)=QDATA(3326) 00003800
C++DO 70 J=1,7 00003900
C++COUNT(17+J)=QDATA(2198+J*24) 00004000
C++COUNT(24+J)=QDATA(2750+J*24) 00004100
C++70 CONTINUE 00004200
C++COUNT(32)=QDATA(1670) 00004300
C++COUNT(33)=QDATA(3878) 00004400
C++TRANSFER 7 TELEMETRY VALUES 00004500
C++DO 80 J=1,7 00004600
C++COUNT(33+J)=QDATA(3932+J*2) 00004700
C++80 CONTINUE 00004800
C++100 CONTINUE 00004900
C++EBB1=COUNT(37) 00005000
C++EBB2=COUNT(38) 00005100
C++EFFF9=COUNT(39) 00005200
C++EBP=COUNT(40) 00005300
C++DO 120 I=1,3 00005400
C++EC(I)=COUNT(33+I) 00005500
C++120 CONTINUE 00005600
C++GO TO 200 00005700
C++MESSAGE FOR END OF FILE 00005800
C++600 WRITE(6,900) 00005900
C++GO TO 100 00006000
C++MESSAGE FOR I/O ERROR 00006100
C++610 WRITE(6,910) 00006200
C++QGOOD=.FALSE. 00006300
C++GO TO 100 00006400
C++900 FORMAT(1X,'END OF FILE') 00006500
C++910 FORMAT(1X,'I/O ERROR') 00006600
C++180 STOP 00006700
C++200 RETURN 00006800
C++END 00006900
C++0007000 00007100
C++0007200 00007300

```

*** E.O. OF MEMBER ***

74 RECORDS PROCESSED

ANIMAL PRODUCT IS
OF POOR QUALITY

09MAY79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

```

C+++++SUBROUTINE CONVRT
C+++++ 2/22/79/
C+++++ SUBROUTINE TO CONVERT RAW COUNTS TO CALIBRATED INDICES.
C+++++ ALSO CALCULATES AVERAGES & S.D. FOR CALIBRATED INDICES
C MSETS=NUMBER OF CALIBRATION SETS TO BE PROCESSED
C MST=FIRST CALIBRATION SET FOR WHICH LOOKUP TABLES TO BE PRINTED
C ISKIP=NUMBER OF RECORDS SKIPPED BEFORE PROCESSING
C QBBV=COUNT OF BLACKBODY VIEW FOR CHANNEL
C
C+++++WRITTEN BY M.BENTRA, COMPUTER SCIENCES CORPORATION
C+++++SUBROUTINE CONVRT(MSETS,MST,ISKIP,QBBV)
C IMPLICIT REAL*8(A-H,O-Z)
C INTEGER*2 COUNT
C LJGICAL1 QINT1(256,200),QINT2(256,200),QGOOD,QBHV(50)
C COMMON/VALUE/SCINT1(7),SCINT2(7),SCOUT1(7),SCOUT2(7),EC(3),SCBRR1,
C ISCCS1,SCBRR2,SCSC2,SCBB3,EFP,EBC1,EBB2,EOFFS,WS,PS,
C 2ALPHA1(4),ALPHA2(4),ALPHA3(4),ALPHA4(4),DETA1(4),
C 3DETA2(4),C(2),EBBR1,ESC1,EBBR2,ESC2,TBB3,TBP,TBB1,TBB2,VOFF,
C 4BETA1(4),BETA2(4),VI1(7),VI2(7),VO1(7),VO2(7),A(3),TAU1(4),TAU2(4)
C 5,TAU3(4),TAU4(4),WT(3),SIGMA(4),EPSILN(4),RHO(2),B(3),VC(3),WBP,W00001800
C 6,NUM,N,ICALL,COUNT(40),QGOOD
C DIMENSION AVERV(256),AVERT(256),STDDV(256),STDDT(256)
C DIMENSION INDEX(200)
C DATA AVERV/256*0.0/,AVERT/256*0.0/,STDDV/256*0.0/,STDDT/256*0.0/
C DATA AVRBBV/0.0/,STDBBV/0.0/
C+++++CONVERT COUNTS FOR CH 1
DO 100 I=1,256
X=I-1
X=CUBIC(DETA1,X)
IF(X.LE.0.0) X=0.0
IF(X.GE.255.0) X=255.0
QINT1(I,ICALL)=X
C+++++RUNNING SUM FOR AVERAGES & S.D. SKIP THE FIRST SET OF CALIBRATION
IF(ICALL.EQ.1) GO TO 100
J=X
X=J
AVERV(I)=AVERV(I)+N*X
STDDV(I)=STDDV(I)+N*X*X
100 CONTINUE
C+++++CONVERT COUNTS FOR CH 2
DO 200 I=1,256
X=I-1
X=CUBIC(DETA2,X)
IF(X.LE.0.0) X=0.0
IF(X.GE.255.0) X=255.0
QINT2(I,ICALL)=X
C+++++RUNNING SUM FOR AVERAGES & S.D. SKIP THE FIRST SET OF CALIBRATION
IF(ICALL.EQ.1) GO TO 200
J=X
X=J
AVERT(I)=AVERT(I)+N*X
STDDT(I)=STDDT(I)+N*X*X
200 CONTINUE
C+++++CONVERT BLACKBODY VIEW COUNT
DO 210 I=1,N
X=QBHV(I)
X=CUBIC(DETA2,X)
J=X
X=J
AVRBBV=AVRBBV+X
STDBBV=STDBBV+X*X
210 CONTINUE
C+++++CALCULATE AVERAGES & S.D. WHEN DESIRED NUMBER OF SETS ARE
C+++++CALIBRATED
IF(ICALL.NE.MSETS) GO TO 300
ISCAN=(MSETS-1)*N
DU 250 I=1,256
AVERV(I)=AVERV(I)/ISCAN
AVERT(I)=AVERT(I)/ISCAN
STDDV(I)=DSQRT((STDDV(I)-ISCAN*AVERV(I)*AVERT(I))/(ISCAN-1))
STDDT(I)=DSQRT((STDDT(I)-ISCAN*AVERT(I)*AVERT(I))/(ISCAN-1))
250 CONTINUE
JSC=ISCAN+1
AVRBBV=AVRBBV/JSC
STDBBV=DSQRT((STDBBV-JSC*AVRBBV*AVRBBV)/(JSC-1))

```

09MAR79 14.59.42 - VOL=DISK06, DSN=ZEMMB.LIB.CNTL

C****+CALCULATE START LINE NUMBER FOR EACH SET OF N LINES CALIBRATED
 KK=MSETS-MST+1
 DO 255 I=1,KK
 INDEX(I)=ISKIP/2+(MST+I-2)*N+1
255 CONTINUE
C****+WRITE HEADER CONTAINING LINE NUMBERS
 WRITE(6,960)
 WRITE(6,965) (INDEX(I),I=1,KK)
C****+WRITE CALIBRATED INDICES,AVERAGES & S.D. FOR CH 1
 DO 260 I=1,250
 K=I-1
 WRITE(6,950) K
 WRITE(6,952) (QINT1(I,J),J=MST,MSETS)
 WRITE(6,955) AVERV(I),STDV(I)
260 CONTINUE
C****+WRITE HEADER CUNTAING LINE NUMBERS
 WRITE(6,960)
 WRITE(6,965) (INDEX(I),I=1,KK)
C****+WRITE CALIBRATED INDICES,AVERAGES & S.D. FOR CH 2
 DO 270 I=1,256
 K=I-1
 WRITE(6,950) K
 WRITE(6,952) (QINT2(I,J),J=MST,MSETS)
 WRITE(6,955) AVERT(I),STDV(I)
270 CUNTINUE
 WRITE(6,970) AVRBBV,STDDBBV
C****+REINITIALISE VARIABLES
 DO 280 I=1,256
 AVERV(I)=0.0
 AVERT(I)=0.0
 STDV(I)=0.0
 STDV(I)=0.0
280 CONTINUE
 AVRBBV=0.0
 STDDBBV=0.0
900 FORMAT(/1X,'V',25I5)
910 FORMAT(/1X,'T',25I5)
920 FORMAT(/2X,25I5)
930 FORMAT(2X,25F5.1)
940 FORMAT(2X,25F5.2)
950 FORMAT(/1X,I5)
952 FORMAT(8X,20I5)
955 FORMAT('+' ,107X,2F8.2)
960 FORMAT(11111)
965 FORMAT(8X,20I5)
970 FORMAT(/1X,'AVERAGE BB VIEW=',F9.2,'S.D.=',F9.2)
300 RETURN
 END

*** END OF MEMBER *** 125 RECORDS PROCESSED *****